

Grand Lodge
A.F. & A.M. of Canada
in the Province of Ontario

P R O C E E D I N G S
2 0 0 4

GRAND LODGE
A.F. & A.M. OF CANADA
in the Province of Ontario

PROCEEDINGS

ONE HUNDRED AND FORTY-NINTH
ANNUAL COMMUNICATION
HELD IN
THE CITY OF
TORONTO

July 21st, A.D. 2004, A.L. 6004

The property of and ordered to be read in all
the Lodges and preserved.

The Proceedings should always be available for use by
all members of the lodge.

**MOST WORSHIPFUL BROTHER
DONALD H. MUMBY
GRAND MASTER**

BIOGRAPHY

M.W. Bro. Donald H. Mumby

Grand Master

Donald Mumby was born in Lethbridge, Alberta, on November 17, 1939. He received his primary, elementary and high school education in Crossfield, Alberta; later, graduated from Carleton University, in Ottawa, with a Bachelor of Arts in Political Science (With Distinction); a graduate of the National Defence College in Kingston, and the Canadian Police College (Executive Development) in Ottawa.

On April 28, 1958, he enlisted in the Royal Canadian Mounted Police in Calgary, Alberta, and served for thirty-five consecutive years, retiring in May, 1993, with the rank of Chief Superintendent. Holds membership in the Ottawa Division of the R.C.M.P. Veterans' Association.

He is the recipient of the R.C.M.P. Long Service and Good Conduct Medal with Gold Clasp and Stars, and the Canada 125 Medal which was awarded for community service and volunteer activity.

Our Grand Master was initiated, passed and raised in Dalhousie Lodge No. 52, Ottawa, and served as Master of that lodge in 1984/85. A Charter Member and Charter Senior Deacon of Luxor Daylight Lodge No. 741, Ottawa, serving as Master in 1994/95. Charter Member of Millennium Lodge No. 743, and an Honorary Life Member of several lodges in Ontario.

Appointed a Grand Steward in 1987; elected District Deputy Grand Master of Ottawa District 2 in 1989; appointed to the Board of General Purposes in 1993, and elected to the Board in 1995, 1997 and 1999. Elected Deputy Grand Master in July, 2001. Installed as Grand Master July 17, 2003. He has served on several committees, including Management, Masonic Education, Condition of Masonry, Communications, Blood Donors, Friend to Friend and Mentors.

M.W. Bro. Mumby is the Grand Representative to the Grand Lodge of the State of Rhode Island and the Providence Plantations.

He is a member of the Ottawa Lodge of Perfection, Murray Chapter of Rose Croix and Past Commander in Chief of the Ottawa Consistory.

Honorary Past First Principal, Carleton Chapter No. 16, Royal Arch Masons, Ottawa.

Member of Tunis Shrine, Ottawa, and an Honorary Life Member of Rameses Shrine, Toronto.

Our Grand Master was inducted into the Royal Order of Scotland in April, 2003.

Donald Mumby is a member of Orleans United Church. He has served as a volunteer with the United Way of Ottawa-Carleton, the Canadian Cancer Society, the Kidney Foundation of Ottawa and the Victims Services

Unit of the Cumberland Detachment of the O.P.P.

Married to Marion (Anderson), of Powassan, Ontario, they have two children, Ruth Ann Sullivan, a Certified Management Accountant, and Dale, a Sargeant with the Peel Regional Police; and four grandchildren, Mark and Kathleen Sullivan and Tyanna and Donald Mumby.

GRAND LODGE A.F. & A.M. OF CANADA
in the Province of Ontario

At the One Hundred and Forty-ninth Annual Communication of the Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 21, A.D. 2004, A.L. 6004,

Present were:

THE GRAND MASTER
M.W. Bro. Donald H. Mumby

THE DEPUTY GRAND MASTER
R.W. Bro. Gary L. Atkinson

R.W. Bro. Douglas A. West	Grand Senior Warden
R.W. Bro. Frederick J. Collins	Grand Junior Warden
R.W. Bro. M. John Moor	Grand Chaplain
R.W. Bro. T. Richard Davies	Grand Treasurer
M.W. Bro. Terence Shand	Interim Grand Secretary
R.W. Bro. Hassan Mohamdee	Grand Registrar
R.W. Bro. Dale Olm	Grand Director of Ceremonies

PAST GRAND MASTERS

M.W. Bros. R. E. Davies, R. E. Groshaw, W. R. Pellow, D. C. Bradley, N. E. Byrne, C. E. Drew, D. I. Greenwood, T. Shand.

THE DISTRICT DEPUTY GRAND MASTERS

Algoma	Waino M. Jacobson	St Lawrence	Giles O. Loshaw
Algoma East	William J. Vair	St Thomas	Robert J. Cresswell
Brant	Dan C. Dawson	Sarnia	James D. McBean
Bruce	Kenneth G. Baldwin	South Huron	Douglas B. Miners
Eastern	S. Weston Libbey	Sudbury-Manitoulin	John W. Hodder
Frontenac	George E. Snowden	Temiskaming	Thomas J. Henderson
Georgian North	Glen S. Webb	Toronto 1	Kenneth B. Bice
Georgian South	John A. Milne	Toronto 2	Ian McColl
Grey	Ronald M. Murdock	Toronto 3	Desmond M. Tutin
Hamilton A	Malcolm Murray	Toronto 4	Louie J. Lombardi
London East	Laverne R. Leffler	Toronto 5	Bruce W. Dickson
London West	Donald W. Slater	Toronto 6	Gordon J. Forbes
Muskoka-Parry Sound	James F. Kirk-White	Toronto 7	Murray D. Lampert
Niagara A	Allister S. MacDonald	Victoria	William A. Elliott
Niagara B	E. Norton Garrow	Waterloo	Roy Chadwick
Nipissing East	Andrew G. Grant	Wellington	Donald R. Clyde
North Huron	Richard B. Holder	Western	M. Jack Devins
Ontario	Barry M. Pedwell	Wilson North	Murray L. Coulter
Ottawa 1	Robert D. Bouchard	Wilson South	Alain St. Jacques
Ottawa 2	Derek McEwen	Windsor	Douglas J. Smith
Peterborough	Russell G. Pollock		

BOARD MEMBERS

R. K. Campbell, F. Halpern, T. V. Horner, D. E. Jacklin, R. T. Runciman, W. E. Shields, H. E. Standish, R. S. J. Daniels, A. J. Petrisor, T. W. Hogeboom, S. R. Drummond, M. L. Shea, G. H. Hazlitt, B. K. Schweitzer, D. G. Dowling, P. W. Hooper, D. M. Sheen, W. C. Thompson, T. A. McLean, J. H. Hough, C. M. Miller, B. E. Bond, D. A. Campbell, D. A. Conway, J. C. Green, G. E. Hinds, C. Reid, P. E. Todd, D. R. Dainard, B. J. Hutton, T. E. Lewis, W. J. Matyczuk, G. A. Napper, G. W. Nelson, R. S. Whitmore.

GRAND REPRESENTATIVES

R. E. Davies	England	S. R. Drummond	West Virginia
R. E. Groshaw	Scotland	R. M. Gunsolus	Wisconsin
D. A. Campbell	Alberta	K. J. Hay	Argentina
R. A. Barnett	British Columbia	J. A. Clayton	Belgium (Reg GL)
A. P. Stephen	Manitoba	J. H. Hough	Burkina Faso
T. Shand	Newfoundland/Labrador	J. Heffel	Bahai
F. G. Dunn	Nova Scotia	D. W. Dixon	Brasilia
T. E. Lewis	Prince Edward Island	L. Bittle	Ceara
T. D. Pachal	Saskatchewan	R. S. J. Daniels	Maranhao
Alan Simpson	Alabama	D. E. Swann	Mato Grosso
T. W. Hogeboom	Alaska	G. H. Hazlitt	Mato Grosso do Sul
A. B. Loopstra	Arizona	R. D. Summerville	Paraiba
R. S. Whitmore	California	C. J. Woodburn	Parana
C. M. Miller	Colorado	L. Martin	Rio de Janeiro
N. E. Byrne	Connecticut	W. C. Thompson	Santa Catarina
G. E. Hinds	Delaware	D. N. Campbell	Sao Paulo
J. M. Wagg	District of Columbia	H. J. Johnson	Chile
T. A. McLean	Georgia	W. C. Frank	China
J. P. McLaughlin	Hawaii	G. W. Kerr	Cartagena
W. R. Pellow	Illinois	L. W. Pacey	Costa Rica
J. M. Jolley	Kansas	P. G. Farrell	Croatia
L. E. Behrns	Kentucky	D. J. McFadgen	Cuba
K. L. Whiting	Louisiana	G. Turek	Czech Republic
J. D. Angus	Maryland	T. P. Hansen	Denmark
D. C. Bradley	Massachusetts	N. Britton	France, Nationale
T. V. Horner	Michigan	J. W. Reid	Germany, U.G.L.
J. T. Cassie	Minnesota	P. Atsidakos	Greece
J. V. Lawer	Missouri	G. L. Atkinson	Guatemala
K. L. Schweitzer	Montana	J. A. Hughes	Iceland
R. G. Wands	Nebraska	W. E. McLeod	India
D. G. Dowling	New Hampshire	G. W. Nelson	Iran
W. E. Elgie	New Jersey	S. H. Cohen	Israel
C. E. Drew	New York	A. J. Petrisor	Japan
D. F. Clark	North Carolina	D. Langridge	Luxembourg
P. E. Todd	North Dakota	N. G. Stacey	Madagascar
D. I. Greenwood	Ohio	R. K. Campbell	York
M. J. Thompson	Oklahoma	B. K. Schweitzer	Netherlands
P. J. Mullen	Oregon	T. R. Davies	New South Wales
D. H. Mumby	Rhode Island	C. R. Alexander	Peru
K. D. Beggs	South Carolina	P. W. Hooper	Puerto Rico
D. N. Sheen	Tennessee	R. T. Runciman	Queensland
G. C. Phair	Texas	B. E. Bond	South Australia
W. J. Matyczuk	Utah	E. J. Scarborough	Sweden
W. J. Anderson	Vermont	J. W. Lidstone	Switzerland
A. W. Watson	Washington	J. R. Gilpin	Tasmania

The Most Worshipful the Grand Master, Donald H. Mumby, distinguished guests and officers of Grand Lodge took their places in the Canadian Room of the Royal York Hotel at 8:32 a.m. in the forenoon, and Grand Lodge was opened forthwith.

MASONS ADMITTED

The Grand Master invited all Masons to enter.

ANTHEM

The brethren joined in singing O Canada followed by the Star Spangled Banner and God Save the Queen.

DELEGATES REGISTERED

ALGOMA DISTRICT

- | | |
|--|------------------------------------|
| No. 287 L. Larsen, J. Kingston, W. Matyczuk, L. Wayrynen, K. Whiting | No. 618 NOT REPRESENTED |
| No. 415 NOT REPRESENTED | No. 636 NOT REPRESENTED |
| No. 499 D. Keep, D. Bradley, W. Jacobson, J. Shannon | No. 656 M. Stephenson, J. Sperrino |
| No. 511 P. Breitsprecher, R. Seeley | No. 662 NOT REPRESENTED |
| No. 584 D. Baxter, W. Jacobson | No. 672 L. Wayrynen |
| | No. 709 NOT REPRESENTED |

ALGOMA EAST DISTRICT

- | | |
|--|---|
| No. 412 J. Richer | No. 622 W. Pellow |
| No. 442 M. Stewart, K. Beggs, D. Greenwood | No. 625 P. Lillie, W. Hall, G. Lappage, D. Lillie, I. MacKenzie, K. MacKenzie, C. Meierhoff |
| No. 469 K. McCracken Jr, C. Brown, D. Jones, G. Masters, K. McCracken, W. Vair, W. Weeks | No. 680 NOT REPRESENTED |
| No. 487 T. Peregrine, A. Pitre, A. Solomon | No. 698 K. Pierce |

BRANT DISTRICT

- | | |
|--|---|
| No. 35 K. Hannah, W. Topp | W. Lawrence, M. McEachern |
| No. 45 H. Wilde, W. Martin, J. McClelland, R. Baldwin, J. Creamer, H. Devereux, J. Herron, D. Jackson, H. McClelland, G. Money, W. Wright, A. Williamson | No. 319 P. Duns, J. Lemaich, V. McCurdy, L. Shoup |
| No. 82 G. Angus, A. Devereux, T. Forbes, R. Jackson, C. Oliver, D. Sandison | No. 329 E. Payne, J. Nyman, D. Dawson, K. Post, K. Schweitzer, R. Swayze, L. Walker |
| No. 106 J. Mitchell, S. DeKruyf, R. Fritzy | No. 505 F. Englebrecht, G. Beattie, R. Hunt, D. Knight |
| No. 113 D. Elliott, D. Kelly, R. Anderson, R. Charter, E. Fritscher, D. Kaufman, D. Mumby, H. Misener, D. Specht | No. 508 R. Baldwin, N. Byrne, R. Davies, M. McEachern |
| No. 193 G. Frew, J. Osborne, J. Shaver | No. 515 E. Davidson, D. Fletcher, R. Stinson, D. Sandison |
| No. 243 G. Beckett, R. File, F. Kalliokoski, | No. 519 G. Buryta, R. Glass, A. Haggith |

BRUCE DISTRICT

- | | |
|---|--|
| No. 131 K. Baldwin, F. Eagleson, R. Harron, G. Leishman, T. Mills, E. Richard, D. Roppel | No. 393 T. Soper, J. Moncrieff, R. Dunn, T. Murphy |
| No. 197 D. Wilkie, C. Reidl, D. Inglis, R. Willick | No. 396 D. Madill, J. Miller |
| No. 235 S. Cumming, O. Parsons, B. Hall, B. Cumming, D. Greenwood, J. Kline, K. MacLean | No. 429 T. Willins, B. Follett, W. Blackwell, K. Cunningham, J. Hamilton, L. Hammell, F. Richardson |
| No. 262 D. Greenwood, A. Jaunzemis, T. Heise, D. Simpson, P. Wallace | No. 431 T. Rock, W. Prues, B. Dayman, A. Abell, D. Garland, E. Hensler |
| No. 315 M. Mullholland, L. Harkness, B. Shannon, R. Donaldson, R. Harkness, L. Harkness, D. Murray, R. Walsh, O. Wright | No. 432 D. McCallum, D. Bentley, D. Garland, G. MacGregor, A. McArthur, A. Morrow, H. Remers, E. Scarborough, D. Wilde |
| No. 362 G. Cook, P. Best, W. Boose, L. Hammell, R. Ruff, B. Smith | No. 436 G. Atkinson, W. Denning, D. Matches, D. Greenwood, R. Lesperance, R. Pringle, V. Warmington |

CHATHAM DISTRICT

- | | |
|---|---|
| No. 46 R. Pennington, T. Anderson, G. Sims, W. Barnes, R. Bye, J. Hornell, W. Lockhart, H. Tiffin | F. Gross, D. Hewitson, K. Loraine, R. Wood |
| No. 245 N. Kelley, B. Dawson, T. Maynard | No. 274 D. Jacklin, J. Rodger |
| No. 267 R. Iles, A. Huddleston, B. Archer, | No. 282 R. McNaughton, K. Reycraft |
| | No. 312 G. Phair, P. Polkinghorne |
| | No. 327 S. Demitroff, D. Laszewski, E. Smart, |

CHATHAM DISTRICT (continued)

- | | |
|--|--|
| R. McNaughton, W. Pellow | No. 391 T. Spence, R. Spence, D. Clark, |
| No. 336 B. Sloan, A. Fenton, L. Ashton, | R. Fuller, W. Pellow, K. Spence |
| W. Durer, R. Garrod, L. Gosnell, D. Gosnell, | No. 422 R. Chambers, A. Cipu, R. Johnson |
| E. Kerr, R. Walker | No. 457 K. Askew, D. McAleece, C. Stover |

EASTERN DISTRICT

- | | |
|--|---|
| No. 21a D. Peate, A. Dunsmore | No. 439 NOT REPRESENTED |
| No. 125 E. Wellman | No. 450 E. Kelly |
| No. 142 J. Hough | No. 452 NOT REPRESENTED |
| No. 143 A. Beattie, J. Tousaw, D. Tryon | No. 458 NOT REPRESENTED |
| No. 186 D. Green | No. 491 B. Clifford |
| No. 207 L. Fournay, D. Fraser, D. Fraser, | No. 557 J. Bernard, D. Baerg, D. Beckstead, |
| Z. Loos, D. Mumby | G. Ducolon, C. Smith |
| No. 256 J. Duck | No. 596 NOT REPRESENTED |
| No. 320 D. Baerg, C. Smith, J. Bernard | No. 669 K. Butters, S. Libbey |
| No. 383 D. Baerg, J. Bernard, H. Sylvester | No. 707 NOT REPRESENTED |
| No. 418 H. Rochfort, W. Shields | |

ERIE DISTRICT

- | | |
|--|---|
| No. 34 P. Barber, N. Browning, W. Atkinson, | No. 402 S. Demitroff, D. Woodman, J. Spence, |
| S. Atkinson, W. Atkinson, D. Cozens, R. | R. Bonneau, J. Rundle, A. Sykes, L. Weaver |
| Crowder, P. Hooper, O. Thrasher, J. Valley | No. 413 D. Tight, D. Pardo, J. Schneikart |
| No. 41 N. Lumley, D. O'Leary, M. Snook, | No. 448 D. Derbyshire, R. Jackson, |
| T. Warner, R. Washburn | H. Overholt, M. Reid, H. Walker |
| No. 290 A. Dobbie, H. Coomber, E. Jones, | No. 488 N. Lumley, P. Hooper, C. O'Hara, |
| L. Hillman, J. Jackson, G. Stevenson, | O. Thrasher |
| C. Whittle, D. Wilkinson | No. 627 D. Derbyshire, I. Hunter, C. O'Hara, |
| No. 395 L. Hillman, H. Coomber, K. Cranston, | D. O'Leary, D. Pardo, G. Pinnegar, J. Rundle, |
| J. Russell | M. Snook, R. Washburn, C. Whittle |

FRONTENAC DISTRICT

- | | |
|--|--|
| No. 3 K. Corcoran, W. Robertson | No. 299 G. Reid, C. Farber, D. Greenwood |
| No. 9 R. Cook, W. Finlay | No. 404 B. Griffin, G. Kirk |
| No. 92 D. Cowan, D. Beauchamp, A. Carr, | No. 460 K. Perry, L. Langille, R. Webb |
| D. Hay, K. Hay, A. MacLean, W. Ovens | No. 497 J. Gibbs, T. Hughes, E. Buck, |
| No. 109 B. Shanas, R. Watson, J. Wood | A. Maitland |
| No. 119 L. Wilbraham, T. Hogeboom, C. | No. 578 D. Quinn, F. Belwa, L. Ohlmann, |
| Falan, T. Hansen, G. McDonald, V. Simpkins | P. Aspley, B. Shanas |
| No. 146 J. Troyer | No. 585 M. Kennedy, J. Cooney |
| No. 157 G. Baker, J. Seeley | No. 621 V. Garrett, R. Magie, D. Smallman |
| No. 201 S. Emery, J. Smith, P. Frazer, | No. 739 G. Baker, C. Falan, V. Garrett, |
| R. Prosser, R. Winfield | W. Finlay, K. Hay, T. Hogeboom, T. Hughes, |
| No. 228 R. Camerou, G. Sands, G. Snowden, | W. Ovens, K. Perry, G. Reid, D. Thornton, |
| D. Thornton | J. Troyer, R. Watson |
| No. 253 T. Lyon, R. Haley, H. Mierau | |

GEORGIAN NORTH DISTRICT

- | | |
|---|---|
| No. 90 S. Connors, D. McCutcheon, | No. 348 S. Maddock, J. Parker |
| N. Pollard | No. 466 A. Hope, R. Hutchinson, |
| No. 192 R. Cornish, R. Daniels, P. Hayes, | S. Maddock, C. Norwood, D. Snedden |
| G. Webb | No. 470 L. Brandridge, W. Bevis, G. Dubien, |
| No. 234 NOT REPRESENTED | W. Elliot, J. Lidstone |
| No. 249 G. McPhail, J. Parker, A. Walker, | No. 492 R. Millard, R. Beckett |
| D. Walker | No. 538 D. Walker |
| No. 266 J. Thompson, J. Standen, J. Pace, | No. 659 E. Robertson, R. Broom, T. Harland, |
| E. McGauley, D. McNicoll, R. Richardson, | L. Houben |
| J. Sim, M. Tosh | No. 718 D. Hawman, J. Hough, A. Hutt |

GEORGIAN SOUTH DISTRICT

- No. 96 R. Greer, G. Anderson, A. Beattie, R. Beatty, S. Bishop, D. Bradley, C. Coursey, J. McGowan, R. Purslow, G. Rowell, H. Welsh
 No. 230 S. Barendregt, J. Anderson, D. Conway, C. Goodman, W. McCulloch, C. Neale, D. McCutcheon, N. Pollard, H. Rance, D. Reekie, D. Snedden
 No. 236 J. Arnold, J. McKillip
 No. 285 J. Anderson
 No. 304 D. Campbell, C. Coutts, L. Jack, K. Linegar, B. Niemeyer, A. Smith
 No. 385 R. Steinmar, D. Daigle, R. Groshaw, L. Street
 No. 444 G. Gilpin, B. Lawson, D. McCutcheon
 No. 467 W. Benstead, J. Milne, J. Wilson
 No. 673 J. Clark, C. Drew
 No. 737 J. Terry, J. Boynton, D. Campbell, C. Coutts, G. Gilpin, R. Hutchinson, L. Jack, K. Linegar, B. Niemeyer, A. Smith, M. Tosh, H. Welsh

GREY DISTRICT

- No. 88 R. Jolley, W. Laycock, W. Watt
 No. 137 W. Pearson, G. Wyville, W. Douglas, R. Jolley, J. Jolley, G. Lougheed, F. Moore, R. Morris
 No. 200 C. Johnston, T. Ghent, R. Davies, W. Ellison, R. Leith, J. Lemaich, R. Lemaich, A. McCorquodale, J. Tatton, J. Watkin, A. Watson, E. White, D. Wilde, A. Wilson
 No. 216 J. Charley, S. Brass, D. Brown, D. Clark, S. Doney, J. Lowery, P. Park, T. Rielly, R. Sharpe
 No. 306 S. Auckland, A. Bell, K. Hooper, C. McCracken, R. McCutcheon, R. Murdock, L. Vollett, D. Wilde
 No. 322 H. Rennie, G. Heathers, D. Graham, R. Alexander, J. Gardhouse, W. Griffith, R. McCulloch, J. Paget, E. Robertson, E. Saigle, G. Splan, R. White
 No. 333 D. Wilde, A. Odell, L. Wilton
 No. 334 D. Arnold, T. Brown, G. Mumford
 No. 377 D. Hughes, D. Reekie
 No. 421 B. Curtis, D. Greenwood, R. West, A. Townsend, L. Wetlaufer
 No. 449 H. Oldfield, D. Dobson, V. Poelzer, W. Seeley
 No. 490 L. Whyte, N. Sharples, G. Aitken, J. Coultres, D. Dixon, C. Glasspool, G. Hedges, C. Hedges

HAMILTON DISTRICT A

- No. 6 I. Anderson, B. Alexander, J. Baker, J. Hough, J. Jupp, R. McNair, W. Moir, K. Nickerson, J. Reid
 No. 40 N. Hollingshead, M. Deabreau, T. Binns, R. Green, R. Morden, T. Shand
 No. 135 A. Moens, J. Forrester, W. Chisholm, N. Ellis, R. Featherstone, D. Gahs, J. Hough, J. Ramsbottom, D. Rowbottom, A. Smaller
 No. 165 F. Haighton, T. Reynolds, S. Gillies, J. Hanna, D. McFadgen
 No. 357 J. Scott, S. Chick, N. Byrne, W. Forth, H. Guild, M. Murray
 No. 400 R. Dunn, G. Fairbairn, J. Forrester, G. Humes, J. Logan, R. Richardson, J. Shaw, R. Walsh, E. Warren
 No. 475 D. Chapman, R. Maxwell, G. Wilkes, C. McMillan
 No. 551 M. Russell, K. Brown, W. Cowell, R. Hall, L. Matthews, D. Midgley, D. Robinson
 No. 603 L. Andrews, D. Elliot, E. Evans, M. Schram, A. Sinanan
 No. 639 R. Mitchell, L. Crooks, N. Byrne, W. Cowell, R. Dean, W. Dean, F. Heymans, R. Hinkley, N. Paterson
 No. 663 G. Wright, C. Webster, R. Dean, W. Goddard, T. Warner
 No. 681 B. Gushway, W. Bradley, W. Hare, B. King, E. Shannon
 No. 712 G. Perry, K. Greig, Z. Byramjee, D. Clouse, W. Hare, J. Nancekivell, H. Ogilvie, H. Schroeder, J. Selnes, C. Trafford, A. Wight
 No. 725 J. Baker, R. Bush, F. Haighton, D. McFadgen, E. Patton

HAMILTON DISTRICT B

- No. 7 D. Kemp, R. Brooks, J. Nicholson, R. Brooks, J. Chivers
 No. 27 D. Campbell, K. Richardson, F. Inch, N. Byrne, D. Laliberte, G. Lowry, R. Naylor, D. Slater, T. Stenhouse
 No. 57 L. Domjan, N. Dolson, B. Schweitzer, M. Smith
 No. 61 R. Canfor, V. Abraham, G. Barrett, G. Gipp, D. Jagger, R. Luxon, H. Standish
 No. 62 R. Hayes, D. Smith, K. Cosier, I. Dalgleish, A. Murphy, L. Salmon
 No. 166 D. Gibson, M. Mainprize, W. Sinclair, W. Cowell, D. Gibson, T. Kazias, G. McKnight, B. Palmer
 No. 185 R. Forbes, M. Smith, T. Forbes
 No. 382 R. Wands
 No. 544 M. McGee, D. Nelson, G. Deavu, F. Jongeling, V. Lepp, M. Murphy, L. Nelson, A. Ward, W. Wheeler, T. Young
 No. 593 T. Corrin, J. Ferguson, R. Cummings, B. Alexander, T. Brown, N. Byrne, S. Kelly, W. McNeil
 No. 594 D. Kinnear, J. Harrop, J. Kinnear, T. Kinnear, W. McCormack, W. Roberts,

HAMILTON DISTRICT B (continued)

- K. Schweitzer, B. Schweitzer, D. Simms No. 692 D. Costello, W. Hawkins, R. Kerr
 No. 667 H. Hobbs, R. Gordon, R. Branch, No. 714 R. Henderson, J. McArthur
 N. Byrne, D. Jack, A. Orr, L. Triggerson

HAMILTON DISTRICT C

- No. 100 W. Bown, G. Allan, W. Brimer, J. Boyd, I. Craig, F. Fordham, J. Lyness
 W. Millar, P. Mouriopoulos, R. Parliament No. 602 B. Kiernan, R. Cooley, C. Foreman,
 No. 272 N. Byrne, G. Calder, J. Court, T. J. Harrop, A. McQuilkie, B. Pirie, M. Tees,
 Fiddes, B. Howarth, T. Marshall, L. Weaver N. Sharples, S. Thiede
 No. 291 R. Graham No. 654 E. Cordero, I. MacLean, R. Doherty,
 No. 324 B. Thomas, D. Beland, A. Loopstra, W. Elgie, D. Jagger, W. MacPherson, D.
 B. Rogers, R. Ross, R. Whitmore, G. Wilkes Monteith, D. Roppel, D. Staples
 No. 495 G. Allan, J. Bennett, N. Byrne, W. No. 671 P. Mount, R. Beres, P. James, D.
 Gordon, J. Hamilton, W. Millar, B. Palmer, Midgley, R. Naylor, B. Palmer, D. Robinson
 P. Mouriopoulos No. 679 M. Horne, D. Robinson, R. Green,
 No. 513 R. Stewart, B. Carr, D. Gaumont, T. Binns, W. Brooks, W. Cowell, F. Draker,
 H. Gudgeon, D. Jagger, J. McCulloch, R. W. Forth, H. Guild, D. Jagger, P. James, R.
 Stewart, G. Wilkes Kerr, R. Luxon, R. Morden, A. Murphy, R.
 No. 549 C. Tootell, V. Balta, W. Bown, Parliament, C. Tootell, E. Warren, S. Wheat
 W. Brimer, G. Lynch No. 687 J. Boles, I. Metcalfe, N. Byrne,
 No. 550 P. James, M. Kingsley, D. Simms, G. Calder, L. Cooper, E. Cordero, R. Joyce,
 B. Thomas R. Parliament
 No. 555 J. Court, A. Alken, D. Allan,

LONDON EAST DISTRICT

- No. 20 E. Grant, A. Abley, P. Needham, W. Anderson, G. Atkinson, S. Baker, G. Brown,
 J. Campbell, D. Dockstader, D. Greenwood, F. Hyatt, L. Martin, J. Mellor, R. More,
 P. Mullen, R. Parker, W. Pellow
 No. 64 R. Noiles, J. Ford, D. Blakey, R. Charles, R. Cooper, I. Dale, D. Dowling, R.
 Hopkins, B. Maxwell, R. Milliken, T. Monk, W. Pellow, F. Smith, D. Tripp, G. Ulyyatt
 No. 190 F. Satterley
 No. 300 F. Gomez, J. Clays, A. Gillies, W. Pellow, J. Ross, J. Sutherland
 No. 344 G. Alblas
 No. 345 N. Lansdell, L. Leffler, J. Montgomery
 No. 379 D. Dockstader, R. Jones, A. Johnson, J. MacLeod, C. More, R. Parker, D. Tripp, W.
 Pellow, R. Saunders, G. Ulyyatt, N. Watterton
 No. 380 K. Beresten, D. Hanley, J. Carson, L. Hartin, C. Hatt, G. Hobbs, A. Ingrey,
 P. McGeein, C. Miller, K. Parker, B. Welch, G. Publicover
 No. 394 S. McCorkindale, H. Sims
 No. 399 J. Campbell, J. Parker, J. Ford, T. Henderson, L. Leffler, L. Martin, W. Pellow,
 F. Satterley, D. Strickland, R. Walker, W. Walker
 No. 597 N. Walker, M. Graystone, A. Ellison, M. Ford, R. Graystone, L. Martin, J. Parker,
 R. Milliken, W. Pellow, R. Wakefield
 No. 684 M. Gordon, W. Barnett, R. Barnett, J. Baskey, N. Byrne, J. Cassie, R. Davies,
 C. Drew, M. Farr, D. Fick, R. Groshaw, A. Johnson, G. Kerr, N. Lansdell, R. MacKenzie,
 J. MacLeod, W. Pellow, S. Ricketts, T. Schreiter, T. Shand, D. Slater, G. Vanslack,
 D. Williamson, E. Winder
 No. 716 C. More, F. Gomez, W. Pellow, P. Scott, G. Ulyyatt
 No. 735 J. Stevens, R. Buchanan, R. Barnett, W. Barnett, J. Baskey, J. Campbell, M.
 Cannom, J. Carson, D. Clark, W. Frank, C. Hatt, A. Ingrey, A. Johnson, N. Lansdell, S.
 Lowe, J. Parker, W. Pellow, F. Satterley, W. Walker, D. Watkins

LONDON WEST DISTRICT

- No. 42 J. Ticknor, M. Beaton, R. Fletcher, D. Watkins
 E. Jones, B. Lyle, J. Radcliffe, R. Ticknor
 No. 81 J. McLean, J. Rowe, D. Slater
 No. 107 T. Johnson, C. Hatt, J. McLean
 No. 195 C. Drew, G. Walker, O. Weihmayr
 No. 209a R. Baldwin, S. Budge, D. Davidson, M. Diamond, R. Guindon, W. Pellow,
 D. Slater
 No. 289 W. Hartley, I. Dale, S. Baker, D. Epps, W. Frank, T. Shand, P. Turner,
 D. Watkins
 No. 330 T. Haight, J. Conley, V. Govan, K. Kemp, E. Schaefer, A. Smuck, S. Sutherland,
 W. Walker
 No. 358 NOT REPRESENTED
 No. 378 A. Howard, K. Rankine, L. Behrns, W. Anderson, W. Curnoe, E. Follett, M.
 Harrison, P. Mullen, W. Fellow, T. Ridgwell
 No. 388 J. Hadley, D. Scott, M. Cannom, D. Kennedy, J. McNair, T. Rozak, F. Smallbone,

LONDON WEST DISTRICT (continued)

- J. Stevens
 No. 529 H. Sharpe, B. Peck, F. Smallbone,
 J. Stevens, W. Tunks
 No. 580 R. Bazinet, J. Henderson, J. Dyer,
 J. Lloyd, C. Lyle, H. Mason, J. McKaig
- No. 610 L. Carter, E. Davy, T. Rozak,
 D. Slater, D. Tucker
 No. 708 K. Anderson, J. Angus, D. Bradley,
 J. Conley, R. Day, M. Diamond, K. Kemp,
 D. Mumby, E. Winder

MUSKOKA – PARRY SOUND DISTRICT

- No. 352 T. Johnson, W. Johnson, J. Scarr,
 D. Shearer, J. Todd
 No. 360 T. Taylor, J. Ault, R. Austin, C. Boon,
 R. Daniels, R. Davies, D. Finch, L. Flemming,
 J. Fowler, E. Goldthorp, M. Knowles, J.
 Lidstone, K. Lovelock, D. Mahon, B. Roberts,
 M. Shea, I. Wates
 No. 376 B. Boltzauer, E. Helmich, W. Jevons,
 R. Austin, D. Conway, W. Hawkins, H.
 Johnson, P. McGreener, R. Munroe, T. Shand,
 A. Stephen, R. Summerville, H. Waxl
- No. 409 C. Boon, J. Fowler, H. Greavette,
 W. Little, R. Maltby, F. Richardson
 No. 423 A. Moore, T. Hornibrook, M.
 Kennedy, G. Carpenter, G. Dickerson,
 G. Stillar, G. Williams
 No. 434 D. Murdy
 No. 443 W. South, G. Anderson, G. Dickerson,
 J. Froud, D. Mumby, G. Stillar, D. Tripp
 No. 454 D. Schmeler, M. Grima, J. Kirk-
 White, R. Maltby, G. Williams

NIAGARA DISTRICT A

- No. 2 M. Hadjinian, K. Baldwin, P. Borland,
 A. Brown, N. Byrne, T. Cochrane, J. Golob,
 M. Horne, S. Wheat, D. Woodhouse
 No. 15 D. Monteith, W. Birdsall, D. Gillis,
 A. MacDonald
 No. 32 G. Levy, B. Fretz, J. Hart,
 R. Thompson
 No. 103 D. Seyffert, G. Biggar, R. Cuttriss,
 F. Hanam, E. Woodland
 No. 115 J. Lay, D. Neilson, F. Branston,
 N. Dolson, E. Lay, H. Turner
 No. 221 D. McGilvray, W. Booth, F. Brooks,
 D. Patterson, C. Stewart
 No. 277 D. Wills, S. Snieder, F. Bell, W.
 Klapatiuk, H. Krajewski, D. Laskey, R.
 Mallabar, L. Mallabar, J. Payette, W. Pellow,
 M. Scott
 No. 296 P. De Boer, H. De Boer, R. Dell, M.
 Friesen, R. Julian, D. Julian, K. Pedwell,
 D. Woodhouse
 No. 338 D. Toth, F. Toth, J. Hart, N. McLean,
 R. McLennan, J. Morris, J. Rigg, D. Seyffert
- R. Weidmark
 No. 502 N. McLean, G. Biggar, R. Bivens, R.
 Hunter, J. Little, D. McLaren, G. McLeod, J.
 Morris, J. Springstead, D. Toth, F. Toth
 No. 614 D. Crossley, G. Cornelius, R. Park,
 D. Grimshaw, S. Hough, G. Hubbard, S. Irion,
 D. Mumby
 No. 616 H. Greavette, J. Harper, R. Macara,
 K. Macara, D. Seyffert
 No. 661 R. Brown, T. Cochrane, G. Cornelius,
 D. Grimshaw, M. Horne, T. Lewis, J. McNeil,
 W. McLoughlin, J. Payette, W. Powell,
 D. Woodhouse
 No. 697 L. Pirbus, J. Golob, A. McLay,
 R. Tucker
 No. 745 H. Turner, R. Tucker, W. Booth, F.
 Bell, R. Bivens, P. Borland, F. Brooks, J.
 Chapman, M. Friesen, J. Golob, J. Hough, S.
 Irion, W. Klapatiuk, E. Lay, T. Lewis,
 R. McLennan, D. Mumby, D. Patterson,
 C. Stewart

NIAGARA DISTRICT B

- No. 105 K. Green, N. McLean, J. Fuller,
 S. McKay
 No. 168 R. Muha, H. Mustard, S. Penwarden
 No. 169 D. Kettle, L. Peyton
 No. 254 J. Boutilier, R. Cook, E. Garrow,
 G. White
 No. 337 D. Camp, D. Bockus, L. Eller, S.
 Fuller, C. Gill, K. Halbert
 No. 372 J. Perham, K. Edwards, R. Armstrong,
 R. Simpson, G. Smith
- No. 373 G. Hayward, D. O'Neill, W. Adams,
 W. Burnett, B. Douglas, W. Dzierba
 No. 471 L. Stewart, B. Warden, W. Brooks,
 D. Campbell, D. Martin
 No. 535 L. Morgan, W. Fowler, G. Smith,
 G. Cook, D. Dixon, D. Patterson, D. Smith,
 G. Wright
 No. 573 E. Jones, R. Chesher, J. Elliott,
 D. Russell, S. Stocks, T. Tkach
 No. 615 J. Chapman

NIPISSING EAST DISTRICT

- No. 405 NOT REPRESENTED
 No. 420 H. Dell, G. Gilchrist, H. MacMullin
 No. 447 R. Guay, R. Carlson, A. Grant
 No. 462 C. Alexander, R. Mathews, B. Praskey,
 G. Soucisse
- No. 486 G. Soucisse, W. Birtch, J. Hough,
 R. Mathews, L. Pacey
 No. 507 C. Alexander, E. Bateman
 No. 617 G. McKay, A. Grant, P. Tremblay

NORTH HURON DISTRICT

- No. 93 R. Duncan, N. Robinson, A. Burgess,
J. Nancekivell, C. Pollock
No. 162 J. Hawkins, E. Fitch, S. Van Engen,
G. Van Engen
No. 184 R. Alton, D. Martyn
No. 225 R. Bingham, J. Blue, J. Gates,
R. Tanner, D. Ward
No. 284 W. Clark, N. Edwards
No. 286 W. Beamer, L. Grove, L. Hammell,
J. Henderson, D. Langridge
No. 303 R. Elliott, G. McClinchey, B. Allan,
J. Coultres, J. Elliott, J. Howson, J. Walsh
No. 314 R. McIlroy, R. Sockett, W. Forbes, R.
Harrison, R. Holder, G. Metzger, A. Wright
No. 331 A. Weber, W. Austin, G. Inglis,
R. Donaldson, M. Inglis, D. Mawhinney, R.
McClement, R. Shelley
No. 341 R. Duncan
No. 568 S. Dougherty, D. Lee, R. Shaddick,
R. C. Shaddick

ONTARIO DISTRICT

- No. 17 R. Van Wort, J. Beedham, I. Collier,
D. Bradley, W. Broomfield, R. Davies, R.
Grosshaw, T. Shand, D. Ward, J. Warne
No. 26 J. Roy, S. Hutnyk, L. Lowry, S.
McCarthy, P. Smith
No. 30 V. Sepulveda, D. Town, J. Dewsbury,
J. Hamilton, W. Stonehouse, H. Visser, L.
Waltham, G. Zenglein
No. 31 R. Braun, E. Denny, K. Billelt,
B. Bridges, D. Bromley, M. Griffiths,
J. Hartwell, R. Jones, C. Mueller, K.
Sumersford, D. Tillcock
No. 39 R. Wallace, N. Grandy, H. Hill,
D. Mumby, G. Ramsay
No. 66 S. Wood, H. Britton, P. Dowling,
K. Latchford, C. Le Gresley, A. Le Gresley,
B. Pedwell
No. 91 J. Beedham, M. Haines
No. 114 C. Robinson, F. Guy, B. Keighley,
G. Lang, R. Ough
No. 139 K. Zenglein, P. Watling, M. Hahn,
J. Cerniuk, T. Hogg, B. McQuillin, G. Smith,
J. Stewart, B. Varga, G. Zenglein
No. 270 G. Day, G. Robbins, W. Esplen, P.
Irwin, W. Richardson, P. Tink
No. 325 R. Rosseau
No. 428 R. Bivens, K. Fralick, J. Hall, W.
Henshall, D. Lee, W. McKee, J. Nottingham,
T. Warner
No. 649 P. Armour, K. Fudge, G. Martin
No. 695 D. Fear, C. Miller, I. Oliver
No. 706 J. Dewsbury

OTTAWA DISTRICT 1

- No. 58 D. Richardson, J. Calverley, W.
Edwards, B. Griffin, E. Hare
No. 63 I. Bayley, J. McIsaac, E. Morgan,
D. Mumby, P. Todd
No. 147 C. Lakins, T. Levi, B. Burchill,
G. Holmes, W. Lowe, G. McKay, R. Mills
No. 148 P. Desrosiers, J. Khoury,
L. Richardson, C. Thomson
No. 159 H. Harrison, R. Ledingham, G.
Fairbairn, J. Gilpin, K. Tuckwood
No. 231 L. Harvey, N. Allingham, G. Clauson,
L. Moar, J. Pell, R. Taylor
No. 371 A. Wright, N. Allingham, B. Edey, G.
Graves, G. Ironmonger, L. Jones,
G. Sheppard
No. 465 J. Owens, J. Vigeant, R. Bouchard,
R. Grant, D. Mumby, W. Stonehouse,
G. Wilson
No. 479 G. Bruder, J. Moore
No. 517 D. Glenney, D. Andrews, H. Baugh,
D. Wilson
No. 558 K. Waitman, D. Milks, D. Wyse,
J. Christie, M. Moor, B. Panke, D. Toth
No. 560 C. Skuce, R. Campbell, J. Coghill, D.
Franklin, M. Moor, R. Tate
No. 561 B. Burchill, R. Hobson, D. Mumby, B.
Quinney, A. Sewell
No. 665 N. Shureih, D. Smallman
No. 736 A. Quinn, T. Bourret, C. Carroll,
J. Coghill, D. Ganderton, J. Heffel, J. Keith,
M. Moor, D. Mumby, E. Williams

OTTAWA DISTRICT 2

- No. 52 D. Fraser, R. Wright, G. Bent,
H. Brockwell, G. Clark, C. Drew, D. Fraser,
J. Graham, D. Mumby, K. Olm, R. Shaddick
No. 122 D. Mumby, G. Roberts
No. 128 J. Carter, E. Curry, D. McEwen,
R. Morgan, D. Mumby, R. Taylor, D. Wallace,
W. Woods
No. 177 W. Keech, J. Roberts, J. Saunders
No. 196 NOT REPRESENTED
No. 264 P. Nonkoh, J. Nolan, E. Albrecht,
J. McDougall, D. Mumby, R. Phillips
No. 433 W. Hightower, D. Mumby, R. Taylor
No. 459 D. Steeves
No. 516 R. Taylor
No. 526 D. Atkinson, A. Braslins, B. Corrigan,
D. Mackey, M. Mohamdee, W. Woods
No. 564 I. Birks, D. Green, J. Irvine,
D. Mumby, D. Wallace
No. 590 S. Kalinowsky
No. 686 S. Kalinowsky, H. Brockwell,
J. Carter, M. Griffiths, W. Hightower,
R. Morgan, D. Wallace

OTTAWA DISTRICT 2 (continued)

- | | |
|--|---|
| No. 721 J. Heffel, D. Mumby | J. Heffel, W. Hightower, S. Kalinowsky, |
| No. 741 R. Hobson, Z. Loos, J. Carter, | J. McDougall, M. Mohamdee, D. Mumby, J. |
| E. Albrecht, D. Atkinson, H. Baugh, H. | Pell, R. Phillips, B. Quinney, T. Shand, |
| Brockwell, R. Campbell, G. Clauson, J. | G. Sheppard, W. Stonehouse, R. Taylor, P. |
| Coghill, D. Franklin, D. Green, E. Hare, | Todd, D. Wallace, E. Williams, D. Wyse |

PETERBOROUGH DISTRICT

- | | |
|--|---|
| No. 101 V. Orr | F. Lucas, R. McBride, D. Weir |
| No. 126 B. Manson, S. Drummond | No. 435 J. Medcof, E. Martin, W. Little, |
| No. 145 S. James, D. Villeneuve, A. Stevenson, | R. Pollock, F. Randall, G. Smith, D. Smith, |
| J. Hay, W. Hughes, C. Mayhew, C. Munroe | J. Wheeler |
| No. 155 A. Clysdale, E. Bockmann, D. | No. 523 J. Hutchinson, R. Keay, R. Riding, |
| Bedford, G. Harris, C. Palmer, J. Stiles | D. Schatz |
| No. 161 W. Dawson, O. Grills | No. 633 R. Reid, G. Milley |
| No. 223 N. McClure, D. Percy | No. 675 W. Wilson, J. Blodgett, R. Jones, |
| No. 313 H. Hubbell, T. King, B. Wilkes | M. Woodcock |
| No. 374 W. Lackey, H. Snowdon, J. Hughes, | |

PRINCE EDWARD DISTRICT

- | | |
|--|---|
| No. 11 J. Alexander, H. Elliott, R. O'Grady, | No. 127 J. Brummell, A. Foote, R. Pomeroy, |
| S. Reid | B. Portt, J. Rushnell |
| No. 18 C. Thomas, K. Campbell, J. Carter | No. 164 C. Drew, A. Hackett, J. King, |
| No. 29 J. Anderson, W. Boxall, G. Davidson, | T. Lloyd, T. Nash |
| O. Grills | No. 215 J. Alexander |
| No. 38 J. Brummell, R. Pomeroy, R. Verrall | No. 283 W. Hawkins, D. Bradley, H. Britton, |
| No. 48 P. Dafoe, J. Varty, G. Holmes, F. | J. Campbell, A. Foote, D. Plumpton, B. Portt, |
| Randall, E. Sandford, R. Sararas | S. Taylor, H. Wilson |
| No. 50 R. Gayton, W. Adams, K. Campbell, | No. 482 L. Grose, J. King, E. Mueller, R. |
| G. Davidson, R. Pomeroy | O'Grady, T. Shand, B. Thomas, F. Thompson, |
| No. 69 R. Emerson, A. Foote, R. Sararas, | F. Wilson |
| R. Sills, C. Watson | No. 666 B. Price, R. Winkler, M. Kerr, |
| No. 123 D. Greer, M. Allen, K. Collard, | J. King, R. Verrall |
| F. Furrmidge, R. Gunsolus, H. Smith | |

SARNIA DISTRICT

- | | |
|--|---|
| No. 56 D. Mann, R. McManus, J. Niblock, | J. Rowe |
| A. O'Neill, W. Roed, A. Wanner, J. Watson | No. 392 L. Armstrong, G. Atkinson, M. Dennis, |
| No. 83 W. Green, S. Baker, P. Brown, J. Holzli, | C. James, J. Ross |
| A. Vojvodin, C. Webster | No. 397 C. Bunda, W. Allingham, G. Atkinson, |
| No. 116 W. Bannon | J. Graham, J. McBean, W. Miller, R. Wilson |
| No. 153 D. Hart, G. Atkinson, G. Dunsworth, | No. 419 P. Pinel, G. Atkinson, E. Brown, D. |
| L. Harrow, D. Hendrick, R. McManus | Gough, G. Gough, A. Milner, W. Windjack |
| No. 158 R. Bailey, W. Barnes, S. Dunlop, | No. 425 P. Naylar, C. Pratt, W. Smith |
| J. Patterson | No. 437 A. Vanderveeken, J. Claxton, K. Coulis, |
| No. 194 J. Boyd | G. Atkinson, A. Beasley, W. Bennett, R. Dalton, |
| No. 238 G. Atkinson, I. Bryce, P. Clements, | F. Bennett, W. Graham, L. Harrow, T. Janes, |
| T. Keith, J. Sayers, F. Searson | C. Lyons, A. Payne |
| No. 260 L. Clifford, B. Thompson | No. 503 J. Patterson, K. Sitzes |
| No. 294 A. Ewing, K. Boone, R. Chambers, | No. 601 A. Stokes, D. Stewart, G. Spence, |
| J. Clysdale, E. Clysdale, G. Grieve, K. Loraine | G. Atkinson, M. Earl, S. Thomson, M. Tynan, |
| No. 307 C. Kristensen, W. Hodgins, T. Keith, | J. Wright |
| J. Sercombe | No. 719 W. Smith, W. Summers, K. Mielke, |
| No. 328 J. Elliott, E. Morwood, A. McLean, | R. Rule, B. Thompson |
| R. Glithero, J. Ireland, J. Patterson, F. Payne, | |

SOUTH HURON DISTRICT

- | | |
|---|---|
| No. 33 NOT REPRESENTED | D. Reynolds, B. Skinner |
| No. 73 R. Hopkins, F. Anderson | No. 144 L. Douglas, A. Ewing, R. Huggins, |
| No. 84 P. Holmes, D. Symons, D. Watkins | E. Huggins, M. Huggins |
| No. 133 R. Bell, D. Easton, D. Miners | No. 154 K. Whiting, C. Corbett, J. Craig, |
| No. 141 F. Anderson, M. Mullholland, | H. Moor, L. Pernokis, J. Radcliffe |

SOUTH HURON DISTRICT (continued)

- | | |
|--|---------------------------------------|
| No. 170 J. Coultres, B. Whitmore | J. Niblock |
| No. 224 NOT REPRESENTED | No. 456 R. Fair |
| No. 233 W. Hodgins, I. Pentecost, M. Smith | No. 483 J. Harding |
| No. 309 J. Archbold, G. Hazlitt | No. 574 G. Elliott, M. Jones, M. Lee, |
| No. 332 J. McTavish, K. Nicholson, W. Brown, | K. Pederson |
| S. Budge, R. James, F. Jenner, W. Malmo, | |

ST. LAWRENCE DISTRICT

- | | |
|---|---|
| No. 5 N. Reynolds, J. Ballachey, J. Bunt, | No. 110 K. Milburn, T. Ferguson, S. Hall, |
| W. Anderson, J. Bunt, M. Clark, R. D'Alton, | J. Hunter, M. Jenkins, G. Smith, R. Toshack |
| R. Darling, E. Green, N. Lenz, G. Mielke, | No. 209 NOT REPRESENTED |
| D. Moore, F. Rice, H. Snider, D. Todd, | No. 242 E. Kelly, L. MacDonald, G. Grothier |
| K. Tuckwood | No. 368 T. Bourret, R. Barnard, J. Dove, |
| No. 14 D. Rogers, J. Gilpin, N. King, | M. Farrelly, R. Miller, D. Mumby, F. Rice, |
| R. Watson | G. Tristram |
| No. 24 G. Graves, G. McNaughton, | No. 370 C. Code, D. Elliott, G. Loshaw, |
| R. Watson, S. Woodley | J. Seeley, G. Smith, L. Vincent |
| No. 28 D. Milks, J. Forbes | No. 387 R. D'Alton, B. Nash |
| No. 55 R. Miller, B. Clifford | No. 416 G. Phillips, M. Renaud, J. Barrio, |
| No. 74 J. Brown, M. Campbell, R. Bell, | T. Bourret |
| R. Bennett, J. Dove, D. Elliott, J. Gilpin, | No. 504 G. McNaughton, S. Woodley |
| D. Porter, G. Smith | No. 556 S. Hall, J. Hunter, R. Toshack |
| No. 85 M. Phillips, F. Irish, G. Loshaw, | No. 650 K. Baker, G. McNaughton |
| G. McNaughton, D. Mumby | |

ST. THOMAS DISTRICT

- | | |
|--|--|
| No. 44 C. Ferguson, G. Akers, R. Barnett, | T. Keith, R. Keith, J. Muir |
| L. Bisanz, S. Boughton, A. Cipu, W. Dunn, | No. 232 C. Armstrong, W. Douglas, J. McIntyre, |
| S. Edge, J. Gillick, J. Johnston, J. Robinson, | S. Stacey |
| J. Walton, P. Wood, R. Wood | No. 302 A. Cowie, D. Durham, D. Cosens, H. |
| No. 94 C. Hindley, R. Temple, P. Shaw, | Johnston, A. Jones, G. Pinnegar, G. Potter |
| F. Axford, D. Cosens, D. Durkin, G. Gale | No. 364 R. Howe, C. James, W. Newitt, |
| No. 120 D. Leslie, H. Johnston, D. Nichols, | C. Webster |
| C. Nichols, J. Zegers | No. 386 K. Schleihauf, J. Johnston, S. Boughton, |
| No. 140 W. Cresswell, R. Cresswell, M. Down, | A. Cipu, D. Cosens, W. Denning, W. Lang, J. |
| D. Fick, R. Pickard, M. Wellwood | Muir, W. Schneider, E. Smart, R. Wood |
| No. 171 R. Keith, S. Durham, C. Webster, | No. 546 R. Paddon, G. Baker, K. Grantham, |
| G. Akers, D. Durham, D. Durkin, A. Jones, | W. Lang, R. Ross |

SUDBURY-MANTOULIN DISTRICT

- | | |
|---|---|
| No. 427 P. Liukko, R. Luoma, D. Kennedy, S. | W. Glehs, A. Hill, D. McAleece, E. Power, |
| Ellor, J. Innes, R. South, A. Stonier, R. Storie | D. Salter |
| No. 455 E. Elchyshyn, J. Hodder, B. Martin | No. 658 R. Junkala, E. Elchyshyn, W. Gundrum, |
| No. 472 P. Gordon, A. Madore | A. Hill, W. McKnight |
| No. 527 A. Burns, G. Fraser, P. Kidd, W. | No. 691 B. Villeneuve, D. Moxam, L. Bracken, |
| Moffatt, E. Morphet, R. Mulack | H. Butler, W. Chung, J. Cornthwaite, R. Eveson, |
| No. 536 J. Bell, A. Burns, H. Butler, M. Lees, R. | R. Gordon, H. Kedey, D. Kelly, R. King, R. |
| Donaldson, J. Gamble, P. Gillespie, C. Jackson, | Lewis, B. Mullen, B. Stoddart |
| P. Kidd, G. McEwen, D. Mumby, T. Newburn, | No. 699 R. Tennant, P. Salvas, D. Carscallen, |
| E. Patton, R. Runciman | K. Bradley, W. McCormack, L. Meadows, E. |
| No. 588 G. Handsley, K. Jordan, E. Elchyshyn, | Rennie, D. Rousell, A. Sweetman, J. Thomson |

TEMISKAMING DISTRICT

- | | |
|--|-------------------------------|
| No. 506 J. Cudmore, T. Pachal | No. 540 NOT REPRESENTED |
| No. 528 K. Lockey, E. Goldthorp | No. 623 T. Shand |
| No. 530 P. Ashley, R. Bingham, G. Dubien, | No. 648 NOT REPRESENTED |
| J. Hamilton, J. Hough, R. Johnson, G. Nelson, | No. 657 G. Burgman, G. Dubien |
| T. Shand | No. 704 T. Pachal |
| No. 534 J. Armstrong, R. Davies, T. Henderson, | |
| G. Nelson, D. Ramkissoonsingh | |

TORONTO DISTRICT 1

- No. 229 E. Ireland, L. Budd, J. Kawenka,
T. Armstrong, S. Maddock, D. Mark, I. Tees,
G. McCandless
- No. 356 E. Juman, L. Cleland, G. Bailey, A.
Bashford, B. Collins, W. Elliott, C. Marblestein,
D. Ross, R. Taylor
- No. 474 S. Nichols, E. Munro, J. Morris,
D. Arnold, D. Baker, G. Corpart, G. Heath,
C. Johnson, S. Maddock, A. Morris, G. Padgett,
D. Papavramidis, A. Sangwine, M. Siokalo,
W. Stewart
- No. 501 N. Seawright, B. Downes, H. Hogle,
D. Reedie, W. Simmill
- No. 524 G. Carr, R. Davies, E. Recuenco,
D. Roberts, B. Rogers
- No. 548 R. Faludi, K. Bice, D. Dias, R. Holland,
H. Johnson
- No. 565 G. Dickson, B. Amos, W. Bain, K. Bice,
W. Boxall, C. Copeland, D. Cowie, R. Davies,
C. Fyfe, A. Golden, D. Gomme, P. Irwin, J.
Jolley, K. MacDonald, H. McKnight, R. Mowles,
A. McLelland, P. Park, C. Reid, T. Rielly, D.
Swann, G. Thelwell, C. Weston, C. Willmore
- No. 566 R. Morell, L. Crocker, H. McKnight,
R. Davies, C. Drew, A. Dyer, D. Greenwood,
J. Kikiantonis, K. Mullings, E. Walsh, S. Wright,
W. Wingrove
- No. 619 D. Desjardins, G. Gualtieri, D. Banks,
W. Boston, C. Bytheway, C. Copeland, L. Giles,
W. Curnoe, B. Hillyer, H. Hogle, M. Martin, C.
Reid, G. Turek, C. Willmore
- No. 630 C. Willmore, W. Boston, L. Katona,
J. MacDonald, T. Norris, J. Peacock, C. Sinclair,
J. Tomlinson
- No. 632 R. Tschudi, G. Turek, J. MacDonald,
K. Bice, H. Camley, C. Mason, H. McKnight
- No. 640 R. Boyles, D. Banks
- No. 645 R. Beer, S. Armstrong, W. Armstrong,
B. Downes, F. Dunn, H. Hogle, W. Holden, G.
Kinzett, T. McMillan, D. Reedie, C. Trafford
- No. 674 D. Bradley, C. Bytheway, H. McGregor,
P. Monkman
- No. 685 W. Elliott, B. Hillyer
- No. 689 B. Williams, B. Kauk, S. Ellstrom, R.
Jackson, B. Kahler, W. Laycock, L. Marshall,
R. Oliver, R. Phillips, P. Watson
- No. 710 J. Dickins, C. MacFarlane, D. Davidson,
B. Downes, G. Knowles, R. Martin, G. Parmar,
J. Peacock
- No. 727 J. Maxwell, T. Armstrong, E. Bessler,
W. Boston, R. Davies, D. Kline, R. Mandeville,
D. Neilson, J. Richel
- No. 733 L. Bodrogi, M. Yoney, G. Alexitch,
J. Bird, W. Boston, S. Cohen, C. Copeland,
R. Davies, J. Hough, H. Johnson, J. Jolley,
P. McGregor, D. Niven, P. Park, S. Paulson,
J. Shaw
- No. 734 L. Hendricks, L. Jansurik, G. Bailey, R.
Bryant, H. Caminer, D. Clarke, W. Elliott, D.
Gomme, R. Groshaw, J. Hartzema, T. Horner,
E. Morrison, W. Pellow, D. Shearer, C. Woods
- No. 738 W. Armstrong, S. Armstrong, D. Dias,
P. Atsidakos, W. Boston, D. Bradley, R. Davies,
C. Copeland, B. Edwards, N. Farid, H. Hogle,
D. Greenwood, B. Hillyer, R. Holland, C. Reid,
L. Katona, W. Loftus, S. Maizels, B. Maxwell,
G. McCandless, R. Nettleton, R. Oliver, P. Park,
D. Papavramidis, D. Sheen, C. Willmore
- No. 740 Z. Mallah, T. Clark, W. Bain, J. Purvis,
H. McKnight, C. Meldrum, J. Peacock

TORONTO DISTRICT 2

- No. 305 A. Turk, P. Atsidakos, D. Bradley, G.
Dubien, N. Lenz, W. Pellow, I. Robson, J. Scarr,
C. Tinglin, J. Warren
- No. 346 J. Marshall, L. Bittle, P. McGregor,
D. Rayner, D. Ross, S. Singleton
- No. 369 D. Hoy, J. Long, G. Bryan, M. Dow,
D. Lambie, J. MacDonald, J. Ronstead,
M. Tosh, W. Wickes
- No. 510 D. Blake, M. Duric, J. Ratuszny, L.
Arnold, L. Bodrogi, V. Codato, W. Goddard, D.
Harris, D. Hawman, B. Layne, M. MacKay, E.
McLean, G. Morrison, R. Palmer
- No. 522 M. Noorden, W. Boston, S. Brockman,
S. Cohen, N. Friedman, K. Goldblum, L. Levy,
G. Lipperman, B. Waldman, J. Warren
- No. 531 P. McGregor, W. Boyle, E. Buscombe,
M. Minor, L. Phillips, W. Reid, H. Wright
- No. 575 W. Bevis, D. Hawman, P. Monaghan
- No. 582 M. Resposo, S. Cometa, A. Alvero,
T. Bickerstaffe, R. Collins, B. Davenport,
R. Lynas, D. Niven, J. Purvis, D. Robertson,
J. Thorne, W. Wharton
- No. 583 W. McLeod, P. Monaghan, V. Poirier,
J. Roy, S. Sheen, D. Sheen, J. Sperrino,
W. Stewart, E. Stewart, C. Woodburn
- No. 599 S. Knapp, G. Ashton, G. Knapp,
G. Anderson, G. Conti, J. Dunlop, G. Harrison,
G. Knapp, W. MacNeill, W. Pellow, L. Quenet,
G. Smith, K. Smith
- No. 600 T. Bennell, D. Bruce, J. Clark, A.
Devlin, H. Hubbell, C. Latchoo, I. McColl,
D. Stevens, D. Street, J. Wolecki
- No. 605 R. Holmes, S. Carrique, M. Hand, R.
Butcher, J. Carrique, H. Emann, R. Stewart,
J. Swann, D. Swann, C. Woodburn
- No. 655 P. Christie, H. Ansara, D. Smith,
G. Taylor, A. Zahreddine
- No. 664 L. Aldebert, J. Abush, J. Adam, B.
Amos, P. Atsidakos, L. Barrett, J. Furlong,
H. Jones, D. Lambie, T. McLean, R. McMath,
R. Quinton, J. Seckington, D. Sheen, J. Sim,
A. Stoddart, J. Swann, J. Thornton, P. Whitaker,
W. Wickes, C. Winter
- No. 677 J. Craymer, T. McLean, C. Sinclair,
L. Sommerville, A. Stoddart
- No. 682 D. Dewar, H. Somir, F. Cammisuli,

TORONTO DISTRICT 2 (continued)

V. Codato, G. Douthwaite, R. Groshaw, J. Hamilton, E. McLean, R. Phillips, D. Shearer, D. Smith, E. Stewart

No. 703 D. Spence, N. Nathan, S. Cohen, I. Lazar, L. Levy, C. Scanlon, J. Warren, M. Weingott, R. Williams

TORONTO DISTRICT 3

No. 16 R. De Juan, I. Iskin, S. Mavandadi, B. Aubrey, R. Massie, B. Steen, P. Trick

No. 25 W. Goodman, W. McLeod, P. Skazin

No. 75 K. Gliha, P. Braun, D. Bone, M. Duke, R. Robertson, D. Scott, J. Scovell, J. Spears

No. 136 H. Wong, P. Burkholder, A. Dvorak, W. Boynton, W. McKee, R. Morreau, S. Pickard, J. Rennie, W. Sanders, L. Sandiland, T. Shand, G. Thomson, G. Traitses, H. Wagg, J. Wagg

No. 220 J. Tamblin, H. Kukasch, A. Milne, I. Beare, H. Bell, B. Beveridge, T. Croxall, J. Davey, E. De Beaupre, L. Grose, P. Kett, M. Ikonomidis, M. Taylor, E. Testa, T. Warner, M. Woolley, R. Yake

No. 316 J. Myers, W. Bolychuk, D. Bradley, R. Chamberlin, V. Lombardo

No. 339 A. Cowan, G. Hinds, N. King, P. Lumsden, G. Robinson

No. 343 H. Pedwell, T. Edwards, A. Toth, G. Brittain, R. Daniels, C. Drew, W. Drew, M. Drew, E. Elcombe, S. Gilmore, R. Groshaw, T. Hansen, R. Lewis, G. MacKenzie, I. MacKenzie, G. McCowan, J. Mellor, K. Murtagh, J. Myers, P. Piccione, T. Shand, K. Way, M. Yoney

No. 424 G. Cousins, T. Saunders, D. Bradley, E. Green, G. Hinds, B. Hutton, J. Janacek, M. Kiloh, E. MacKinnon, P. Neuman, E. Ounjian, L. Pugh, W. Sanders, T. Shand, M. Thompson, R. White

No. 473 J. Johnston, J. Hoyle, A. McCarthy, A. Dvorak, P. Hickling, A. McDonald, D. Shipley, H. Turner, G. Webster

No. 567 A. Hindorff, C. Wright, R. Baker, D. Bromley, J. Dean, C. Drew, J. Finlay, V. Rudd, T. Singh, C. Sturgeon, A. Thomson, D. Tutin, K. Wager

No. 612 M. Ikonomidis, R. Mearns, J. Bonney, D. Bradley, R. Carveth, A. Cox, W. Dawe, E. De Beaupre, G. Dickson, T. Doughty, C. Drew, J. Dudley, J. Johnston, J. Keith, F. Kilian, D. Kline, J. Pickett, J. Pownall, R. Riding, G. Roberts, D. Sleam, R. Vance

No. 620 R. Chadwick, W. Cheung, G. Dickson, A. Donovan, E. Elcombe, J. England, R. Groshaw, H. Jackson, V. Lombardo, C. Munroe, I. Nichols, S. Paulson, R. Thomas

No. 637 F. Malloy, J. Clifford, R. Steenson, D. Banks, S. Beasley, T. Bliss, D. Bradley, R. Doherty, C. Drew, J. Hunter, B. Jones, M. MacLean, J. MacLean, R. McVey, A. Pendleton, D. Rayner, A. Smaller, D. Tutin, G. Webster, W. Willis, J. Wilson, A. Wilson, M. Wilson, B. Woods, R. Young

No. 729 K. Crossley, D. Sexsmith, W. Clark, C. Drew, K. Fralick, R. Gray, E. Green, J. Henderson, M. Ikonomidis, J. Jones, T. Shand, S. Smith, G. Webster

TORONTO DISTRICT 4

No. 87 B. Grimbleby, R. Thompson, B. Bond, J. Crawford, J. Balmer, B. Bond, J. Carson, L. Dawson, R. Deline, G. Dougan, E. Ferguson, S. Gill, K. Johnston, E. Milley, G. Ramsay, G. Rech, W. Reich, T. Spencer, E. Sweetland, W. Von Kalben

No. 269 B. Bond, G. Fitzpatrick, B. Grimbleby, R. Hedges, E. Jones, L. Lombardi, J. Mateer, P. Nuttall, L. Pugh, P. Scott

No. 430 E. Uy, G. Cooper, F. Dietz, C. Drew, J. Ferrer, G. MacKenzie, D. Rankin, T. Shand

No. 494 F. Scali, S. Fraser, J. Morton, G. Boutilier, P. Bowering, W. Brownhill, D. Campbell, J. Chamberlain, K. Crawley, D. Danniels, B. Grimbleby, R. Groshaw, J. Howard, M. O'Neill, R. Stephenson

No. 520 J. Meneses, J. Hernandez, B. Bond, T. Carlton, R. Castaneda, I. Clunie, C. Foreman, P. McGowan, J. Moore, P. Nuttall, G. Rhodes, N. Sharples

No. 532 R. Kliaman, R. Beverley, B. Bond, E. Burnett, F. Collins, R. Groshaw, A. Holland, R. Massie, J. Mateer, E. Russell, P. Scott, P. Wilson

No. 543 A. Balfour, J. Boag, D. Bradley, D. Dainard, E. Ferguson, A. Frank, R. Gatt, R. Groshaw, J. Hughes, C. Preet, S. Robinson, R. Scott, A. Tagallie

No. 576 B. Gibbs, M. Hajjar, M. Siokalo

No. 647 T. Fulton, L. Armitage, J. Armstrong, F. Collins, H. Daines, J. Hallam, W. Reich

No. 651 B. Bond, R. Johnston, J. MacPherson, E. Russell, F. Taylor

No. 653 A. Ecklund, W. Evans, D. Baxter, D. Campbell, J. Clayton, W. Curl, E. Derry, J. Egan, A. McLelland

No. 670 D. Butler, E. Goodwin, E. Burnett, G. Butler, T. Cook, R. Erwin, G. Fairbairn, J. Galloway, J. Gauthier, A. Gillespie, J. Hallam, J. Hanna, K. Holmes, J. Howitt, R. Johnston, A. MacQuarrie, R. McDowell, J. McGregor, J. Ouellette, D. Russell, R. Thompson, R. Uhrig

No. 683 R. Dobrijevic, G. Newall, H. Bishop, J. Bow, B. Butler, L. Dos Santos, S. Forsythe, M. Ganpatsingh, H. Harrison, G. McHallam, J. Mlynek, L. Muss, J. Seale, T. Shand, A. Singh, E. Washington, K. Whiting

No. 705 D. Stamatakis, D. Yano, A. Gilmour, E. Blackburn, J. Gardiner, J. Law, P. McGowan, A. Outridge, W. Pellow, D. Reesor, B. Thomas

TORONTO DISTRICT 5

- No. 22 M. Hajjar, J. Aide, J. Alliston, E. Holt, D. Bradley, G. Bradshaw, P. Farrell, F. Lock, D. Greenwood, R. Heyworth, N. Johnstone, D. MacKay, R. Petroff, P. Terzakis, D. Valleau, G. Vlastakis
- No. 23 D. Villafior, P. Natale, S. Hall, R. Judd, D. Livingstone, F. Lock, A. Murphy, B. Stapley, R. Whitmarsh
- No. 65 I. Cheng, R. Sawh, G. Betowski, R. McMath, C. Reigate, S. Whiteley, M. Yoney
- No. 79 R. Palfrey, P. Mizzoni, S. Soltanzadeh
- No. 86 W. Handforth, R. Carveth, J. Lawer, C. White, J. Williams
- No. 97 P. MacLean, D. Greenwood, J. Pearson, E. Ramsay
- No. 99 B. Dickson, D. Emerson, R. Emerson, A. Maitland, P. Mizzoni, J. Slessor, D. Stacey
- L. Street, B. Wood
- No. 247 T. Lundy, J. Buckle, A. Clayton, W. McLeod, E. Ralph
- No. 326 S. Soltanzadeh, O. Kelly, J. Baker, G. Morgan, A. Soltanzadeh, J. Stewart, S. Whiteley
- No. 438 R. Palfrey, R. Groshaw, R. Judd, J. Pearson, A. Soltanzadeh
- No. 481 C. White, R. Groshaw, P. Mizzoni, A. Quinn, S. Whiteley, H. Williams
- No. 577 M. Manfredi, P. Nicov, E. Bockmann, T. Brodhurst, E. Christie, J. Honan, J. Schweitzer
- No. 581 W. Goodfellow
- No. 629 A. Felipe, P. Balatbat, C. Allan, G. Bradshaw, T. Brodhurst, E. Christie, J. Chua, P. Farrell, W. Goodfellow
- No. 702 A. Card, L. Harper, L. Oliver, D. Sепhton, I. Sinclair

TORONTO DISTRICT 6

- No. 129 D. Bradley, H. Butler, K. Campbell, R. Foote, D. Hotham
- No. 156 V. Phillips, D. Fernandes, A. Walker, L. Edwards, G. Forbes, F. Fordham, M. Porter, R. Stephenson, A. Winger
- No. 265 A. Back, M. Bulguryemez, K. Lawrence, G. Bulian, G. Crutcher, R. Groshaw, N. Joseph, F. Halpern, E. Kehimkar, M. Lampert, D. Todd, S. Lipton, K. MacDonald, A. Maitland, S. Maizels, H. Maizels, R. Purslow, E. Solomon, L. Street, G. Wardlaw
- No. 512 M. Klesitz, N. Joyce, R. Bivens, D. Bradley, H. Helleman, H. Kernohan, G. King, K. Linegar
- No. 542 P. Andersen, E. Altayoglu, G. Betowski
- No. 591 R. Moore, D. Russell, M. Andrade, C. Allan, G. Kileeg, W. Utton
- No. 592 B. Davies, D. Rothwell, G. Taylor, D. Kettle, A. Swaffield
- No. 606 C. Allan, G. Barker, T. Brodhurst, J. Gardner, T. Walsh
- No. 634 L. Zigras, T. Bliss, W. Pellow, W. Thompson
- No. 638 D. Phillips, S. Brockman, K. Campbell, G. Lipperman, S. Lipton, B. Waldman
- No. 646 E. Kirton, O. Muhtaser, J. Finlay, J. Harrison, C. Harrison, J. Hopkins, H. Kernohan, W. Leek, K. Linegar, B. Palmer
- No. 676 S. Ali, G. Alexopoulos, E. Burrell, J. Cummins, B. Gill, R. Purslow, R. Smith, D. Wright
- No. 696 M. Elliott, J. Conley, T. Davies, R. James, F. Krzikowsky, M. McKenna

TORONTO DISTRICT 7

- No. 54 J. Bird, N. Bryant, D. Evelyn, B. Stapley
- No. 98 L. Bittle, R. Botting, P. Egan, T. Horner, D. Wylie
- No. 118 W. Boyle, R. Tarullo, W. Cober, R. Cober, D. Cowie, V. Poelzer, R. Wood
- No. 292 J. Schmidt, J. McDougall, F. Halpern, D. Hauraney, M. Lampert, G. Semple, G. Thomson, M. Yoney
- No. 311 J. MacKenzie, W. Benstead, N. Funnell, D. Hunt, J. McDougall, G. Thomson
- No. 367 M. Fleming, W. Chatwell, J. McLean, J. Thomson, A. Turner, J. Wilson
- No. 384 R. Dickson, M. Skulnick, D. Gray, D. Mead, D. Perry, T. Perry, R. Roy, L. Smith, G. Vanslack, A. Williamson
- No. 410 W. McNeil, T. Brown, W. Chatwell, B. Mapes
- No. 468 J. Laceby, J. Appleby, J. Bird, J. Drummond, J. Thornton
- No. 496 D. Karpinski, L. Angus, S. Bukovac, G. Burgman, N. Byrne, D. Cameron, I. Fraser, C. Le Gresley, J. Logan, A. Maitland, G. McClure,
- W. McLeod, R. Steinmar, A. Szyplinski, C. Williamson
- No. 533 C. Richards, N. Farid, D. Bradley, G. Donnelly, H. Dunlop, G. Hinchcliff, C. Leitch, W. McNeil, R. Nettleton, W. Rennie, R. Wallace, J. Wallace
- No. 537 D. Walker, E. Bessler, R. Bessler, G. Kerr, T. Lloyd, S. Magwood, J. McGuffin, R. Moore
- No. 541 J. McKinnon, B. Edwards, D. Hauraney, W. Loftus, K. MacMillan, D. Willoughby
- No. 547 J. Thomson, E. Altayoglu, E. Bessler, J. Bird, W. Boal, R. Botting, N. Bryant, W. Chatwell, P. Christie, K. Crawley, K. Doherty, G. Donnelly, N. Farid, A. Gillespie, J. Hough, D. Hauraney, M. Ikonomidis, T. Lloyd, W. Loftus, K. MacMillan, J. McLaughlin, R. Moore, G. Semple, T. Spencer, A. Turner, M. Yoney, D. Willoughby
- No. 559 L. Feldt, S. Rose, S. Katchen, S. Cohen, R. Davies, M. Donin, I. Franklin, D. Gelberman, M. Goldstein, R. Groshaw, F. Halpern, G. Kerr,

TORONTO DISTRICT 7 (continued)

- K. Holdsworth, H. Jonas, M. Lampert, H. Stein, H. Maizels, S. Maizels, H. Nirenberg, G. Panet, M. Schecter, B. Shiner, E. Solomon, J. Rezmovitz
- No. 570 R. Scott, N. Bryant, D. Amis, B. Blyden-Taylor, P. Borland, W. Boston, D. Dainard, R. Deline, C. Drew, B. Edwards, F. Halpern, D. Hauraney, M. Lampert, J. Lowery, K. MacDonald, A. McLelland, N. Sagadraca, T. Shand, L. Smith, K. Smith, W. Utton, A. Williamson, D. Willoughby
- No. 571 J. Marshall, J. Adeshigbin, B. Blyden-Taylor, J. Cassie, W. Chisholm, T. James, R. O'Brien, T. Shand, A. Stewart
- No. 572 G. Duke, B. Booton, A. Stoyan, J. Bird, W. Loftus, K. Lopez, C. Maiden, W. McLeod, W. Thompson, P. Whitaker
- No. 586 D. Amis, A. Bacaloso, R. Deline, W. Graham, D. Lee, K. MacDonald, G. Scott, R. Scott, A. Sienes, L. Smith, B. Smith
- No. 611 D. Bradley, P. Christie, B. Edwards, H. Jones, A. Nichols, D. Todaro
- No. 635 D. Howard, M. Jubran, R. Abou-Seoud, G. Ajram, R. Butcher, J. Dahdaly, K. Doherty, G. Ghneim, R. Groshaw, M. Hinnawi, J. Ryder, H. Hinnawi, D. Hughes, E. Joubran, F. Nasser, J. Khashram, F. Nasser, J. Peckford, K. Zabaneh, N. Zabaneh
- No. 643 J. Saraidaris, B. Edwards, J. Hart, D. Perry
- No. 644 G. Semple, P. Renzland, W. Boal, D. Evelyn, J. McLaughlin, J. Scatcherd, H. Schulz
- No. 713 D. Todaro, C. Ball, J. Bird, R. Doherty, I. Elias, K. Mirza, D. Sharp, P. Whitaker

VICTORIA DISTRICT

- No. 77 N. Cooper, D. Hall, W. Elliott, R. Erwin, R. Lindsay, B. Sawyer, C. Sudlow
- No. 268 P. Ferguson, W. Dawe, K. Ingram, K. Ingram, D. Ingram, G. Morgan, L. Oliver, A. White
- No. 354 T. Southern
- No. 375 P. Kearney, H. Wood, D. Blakey, D. Burgomaster, R. Hewitt, A. MacFadyen, N. Stacey, D. Wellman
- No. 398 W. Fairley, W. Grant, A. MacQuarrie, J. Sperrino, M. Thompson
- No. 406 D. Thompson, C. Arcsott, R. Baker, P. Burkholder, T. Monroe, F. Raby, J. Shea
- No. 408 J. Martin, J. Appleby, R. Entwistle, R. McMillan, G. Morgan, K. Morgan
- No. 440 D. Magee, R. Ballantyne, D. Blakey, G. Monk, W. Mosley, A. Murphy, D. Slater
- No. 451 R. Beare, B. Dettman, A. Foster, R. Graham, R. Hewitt
- No. 463 J. Lee, G. Blair, R. Roy, F. Waller
- No. 464 H. Helleman, M. Bailey, W. Fairley, G. King
- No. 477 J. Gorrill
- No. 498 E. Brohm, G. Cooper, W. Fairley
- No. 608 F. Hall, G. Henry, G. Howell, R. McMillan, W. Mosley, J. Moynes, A. Skilling

WATERLOO DISTRICT

- No. 72 W. Griffiths, R. Blueman, H. Clarke, I. Hall, C. Hollett
- No. 151 C. Atkinson, D. Bradley, R. Chadwick, J. Dickie, G. Holmlund, A. Ritchie, R. Waller, H. Whetham
- No. 172 J. Groff, W. Lawrence, C. Oliver, B. Romeril
- No. 205 R. Fleming, L. Hand, J. Williamson, P. Borland, C. Heap, J. Montgomery, A. Peck
- No. 257 L. Haney, C. Miller, J. Saulters, J. Scatcherd
- No. 279 R. Brubacher, R. Daniels, W. Griffiths, C. Heap, K. Martin, L. Reid, A. Taylor
- No. 297 J. Bowman, R. Davies, W. Griffiths
- No. 318 J. Mittelholtz, W. Reidl, F. Branstons, P. Christian, W. Emptage, K. McGeagh, C. Robertson, G. Weatherdon, A. Weiler, D. West, G. Whitelaw
- No. 509 S. MacDonald, S. Aitken, G. Napper
- No. 539 L. Binney, D. Churchill, J. Fisher, W. Fries, G. Fries, B. Snider
- No. 628 M. Brubacher, W. Clemens, L. Hammell
- No. 690 T. Schreiter, J. Wilson
- No. 722 T. Burscough, W. Griffiths, D. Kaufman, B. Romeril
- No. 723 D. Webster, D. Beatty, L. Binney, A. Kennedy, W. Loucks, B. Snider, D. Specht
- No. 728 R. Botting, J. Bird
- No. 744 P. Borland, B. Snider, S. Aitken, G. Atkinson, R. Beckett, F. Branstons, P. Christian, D. Churchill, R. Daniels, J. Fisher, W. Fries, G. Fries, W. Griffiths, J. Groff, G. Hazlitt, C. Hollett, D. Kaufman, W. Lawrence, W. Loucks, J. Montgomery, D. Mumby, G. Napper, T. Schreiter, T. Shand, D. West

WELLINGTON DISTRICT

- No. 180 D. McCombe, D. Doughty, G. Kerr, J. Kerr, L. Millard
- No. 203 N. Barrie, G. Moore, R. Roberts
- No. 219 L. Aldebert, N. Barrie, F. Dunn, J. Games, J. Lilly, T. Massena, G. Moore, D. Scheeringa, D. Sutherland
- No. 258 A. Pollock, D. Peck, G. Powell, C. Thomson, H. Towler, A. Young
- No. 271 P. Gillespie, B. Butcher, J. Butcher, P. McGrenere, H. Standish
- No. 295 E. Schneider, J. Green, A. Cunningham
- No. 321 J. Tatton

WELLINGTON DISTRICT (continued)

- | | |
|--|---|
| No. 347 J. Alliston, D. Clyde | A. Irving, W. Wellstead |
| No. 361 R. Gray, W. Atkinson, J. Hunter,
N. Robinson, G. Schirk | No. 742 D. Sutherland, N. Robinson, R. Gray,
W. Atkinson, J. Butcher, C. Christie, R. Daniels,
D. Churchill, D. Doughty, D. Dyson, A. Gillies,
J. Green, D. Greenwood, D. Hamilton, H. Hill,
J. Hunter, P. McGrenere, L. Millard, G. Powell,
G. Schirk, C. Thomson, J. Thomson |
| No. 688 B. Redpath, C. Christie, D. Dyson,
H. Hill, J. Millar | |
| No. 724 R. Amos, D. Dunn, D. Hamilton,
W. Oliver, B. Poole, L. Sulzer | |
| No. 732 M. Borgal, J. Butcher, J. Games, | |

WESTERN DISTRICT

- | | |
|-------------------------|---------------------------------|
| No. 414 M. Devins | No. 484 NOT REPRESENTED |
| No. 417 G. Handsley | No. 518 P. Berard, R. McClendon |
| No. 445 NOT REPRESENTED | No. 631 NOT REPRESENTED |
| No. 446 NOT REPRESENTED | No. 660 NOT REPRESENTED |
| No. 461 P. Berard | No. 668 R. McClendon |

WILSON NORTH DISTRICT

- | | |
|---|--|
| No. 37 R. Brearley, L. Miles, W. Nadalin,
J. Piper, D. Rumble | No. 261 M. Chesney, J. Devries, R. Hilderley,
C. Miller, B. Raymer, T. Shand, T. Siemiernik,
R. Weidmark |
| No. 43 G. Ashman, J. Ault, W. Foster,
J. Massaquoi | No. 569 S. Greason, R. Greason, W. McKay,
W. Smith |
| No. 68 L. Miree, M. Bowman, B. Kempston,
J. Piper | No. 609 J. Fisher |
| No. 76 J. Sutherland, R. Dobbs | No. 678 D. Rye, M. Coulter, J. Creamer,
K. Emerson, W. Foster, R. Oliphant,
L. Pearson, A. Petrisor, D. Thompson |
| No. 108 M. Farr | No. 700 R. Hryniw |
| No. 178 R. Blueman, K. Boulton, J. Hofstetter,
R. Hoskin, A. Ritchie, D. Shearer, J. Swick | |
| No. 250 J. Smith, J. Lynes, N. McLeod, K. Ulch | |

WILSON SOUTH DISTRICT

- | | |
|--|---|
| No. 10 D. Smout, J. Hiley, J. Lewis, D. Pass,
A. St. Jacques, T. Todd | No. 237 D. Emerson, K. Emerson |
| No. 78 B. Kempston, R. Swayze | No. 359 R. Searles, K. Guiler |
| No. 104 N. Dolson, J. Hiley, G. Hill, L. Miles | No. 624 W. Irwin, R. Albright, S. Albright,
R. Dickout, L. Durham, A. Forrester, A. Gillies,
R. Hugill, A. Longridge, T. McDonald, L. Miles,
J. Laughton, G. Lotz, A. Munro, J. Murphy,
J. Napier, D. Smith |
| No. 149 K. Post, T. Pow, A. St. Jacques | No. 579 M. Brodsky, A. Khan, B. Chartier,
S. McKay, G. McQuarrie, D. Smith, D. Stillman,
G. Tarcea |
| No. 174 R. Koprach, G. Overbaugh, L. Varnes,
D. Townsend | No. 598 K. Lorenz, R. Abray, L. Halstead,
O. Hodgkin, P. Hooper, L. Lajoie, G. Perry,
G. McQuarrie, D. Montague, M. Snook,
D. Winterton |
| No. 181 D. Emerson, K. Emerson, J. Warren | No. 604 J. Murphy |
| No. 217 G. Hill, K. Guiler, L. Varnes | No. 642 B. Chartier, G. Milley, A. Vojvodin |

WINDSOR DISTRICT

- | | |
|--|--|
| No. 47 C. Kania, W. Grenon, G. Dumouchelle,
T. Brazeau, E. Carey, W. Chamney, A. Khan,
G. McQuarrie, K. Mirza, C. Olender, R. Page,
R. Truscott | R. Cross, C. Drew, C. Fairthorne, P. Hooper,
N. Hughson, I. Hunter, A. Khan, L. Lajoie,
G. Lotz, A. Munro, J. Murphy,
J. Napier, D. Smith |
| No. 403 R. Hale, T. Moffat, L. Bisschops,
D. Bradley, J. Cherwak, R. Cross, B. DeLisle,
N. Hughson, J. Laughton, G. Lotz, R. Maltby,
G. Milley, A. Munro, J. Napier, B. Sotto,
M. Tingle | No. 579 M. Brodsky, A. Khan, B. Chartier,
S. McKay, G. McQuarrie, D. Smith, D. Stillman,
G. Tarcea |
| No. 500 F. Batal, J. Bow, J. Falkingham,
D. O'Leary | No. 598 K. Lorenz, R. Abray, L. Halstead,
O. Hodgkin, P. Hooper, L. Lajoie, G. Perry,
G. McQuarrie, D. Montague, M. Snook,
D. Winterton |
| No. 521 C. Fairthorne, G. Perry | No. 604 J. Murphy |
| No. 554 L. Bisschops, F. Batal, B. Chartier, | No. 642 B. Chartier, G. Milley, A. Vojvodin |

GUESTS

M.W. Bro. R. E. Davies presented to the Grand Master and introduced to Grand Lodge the following distinguished guests:

- | | |
|-------------------------------|------------------------------------|
| BRITISH COLUMBIA and YUKON | NEW YORK |
| M.W. Bro. William Unrau | M.W. Bro. Edward R. Trosin |
| Grand Master | Grand Master |
| M.W. Bro. William O. Walls | NORTH CAROLINA |
| Past Grand Master | M.W. Bro. Leonard Y. Safrit Jr |
| CONNECTICUT | Grand Master |
| M.W. Bro. Joseph J. Howard | NOVA SCOTIA |
| Grand Master | M.W. Bro. Earle C. MacDonald |
| DISTRICT OF COLUMBIA | Grand Master |
| M.W. Bro. Gordon L. Ferguson | PENNSYLVANIA |
| Grand Master | R.W. Bro. Thomas W. Jackson |
| INDIANA | Past Grand Secretary |
| M.W. Bro. Richard J. Elman | Exec Secy World Conference |
| Grand Master | QUEBEC |
| M.W. Bro. Max L. Carpenter | M.W. Bro. John E. Leide |
| PGM/Grand Secretary | Grand Master |
| MARYLAND | R.W. Bro. Paul Mailhot |
| R.W. Bro. Ronald G. Belanger | Grand Secretary |
| Deputy Grand Master | RHODE ISLAND |
| MANITOBA | M.W. Bro. Bradford L. Barco |
| M.W. Bro. Donald W. Beattie | Grand Master |
| Grand Master | ANC & ACCEPTED SCOTTISH RITE |
| MASSACHUSETTS | Ill. Bro. Orlan J. Weber |
| R.W. Bro. Jeffrey B. Hodgdon | Sovereign Grand Commander |
| Past Deputy Grand Master | MASONIC SERVICE ASSOCIATION |
| MICHIGAN | M.W. Bro. Richard E. Fletcher |
| M.W. Bro. Robert G. Helmic | P.G.M. Vermont/Executive Secretary |
| Grand Master | TUNIS SHRINE |
| M.W. Bro. Robert W. Stevens | W. Bro. Richard G. Abrams |
| PGM/Grand Secretary | Potentate |
| NEW HAMPSHIRE | |
| R.W. Bro. David J. Lamprey Sr | |
| DGM/Actg Grand Master | |
| M.W. Bro. John C. Marden | |
| PGM/Grand Secretary | |

Grand Honours were then given, led by the Grand Director of Ceremonies.

PAST GRAND MASTERS

The Grand Master presented our Past Grand Masters who were present, namely: M.W. Bros. Robert E. Davies, Ronald E. Groshaw, William R. Pellow, David C. Bradley, Norman E. Byrne, C. Edwin Drew, Durward I. Greenwood and Terence Shand. Grand Honours were given.

ADDRESS OF WELCOME TO GRAND LODGE

W. Bro. Paul G. MacLean, Master of Sharon Lodge No. 97, Toronto District 5, delivered the Address of Welcome, which was responded to by M.W. Bro. Donald H. Mumby, Grand Master.

MINUTES

The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto, on July 16, 2003, when it was moved by M.W. Bro. W. R. Pellow, seconded by M.W. Bro. R. E. Groshaw, and resolved: That inasmuch as the Minutes of the last Annual Communication held in Toronto have been printed and distributed to all constituent lodges the same be now taken as read and confirmed.

RULES OF ORDER

As the Grand Secretary read the Rules of Order as prescribed by the Constitution of Grand Lodge, it was moved by M.W. Bro. D. C. Bradley, seconded by M.W. Bro. D. I. Greenwood, and resolved: That the Order of Business of this Annual Communication be changed at the discretion of the Grand Master.

M.W. Bro. Donald H. Mumby announced that V.W. Bro. Fred Halpern had accepted the request to serve as parliamentarian, and any controversial constitutional problems that may arise would be decided by Bro. Halpern.

GRAND MASTER'S ADDRESS

To the Officers and Members of the Most Worshipful Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario.

My Brethren,

As the Psalmist has written, "Behold how good and how pleasant it is for brethren to dwell together in unity." And how pleasant it is this morning to see so many brought together in unity as we open this 149th Annual Communication of the Grand Lodge of Ancient Free and Accepted Masons of Canada in the Province of Ontario.

WELCOME

I would like to extend my personal welcome to the Masons of Ontario and our Guests. It is heart-warming to see so many present this morning and I extend my personal thanks to you for your dedication and devotion to our beloved Fraternity. It is through your efforts, your dedication, your cooperation, and your perseverance that we stand on the threshold of this, our 150th anniversary.

To our honoured guests, many of whom have travelled many miles to be with us today, I am most grateful for your presence. Thank you for the efforts you have made in order to be here. I hope your time with us will be pleasant and fulfilling.

This is an exciting time as we head into our Sesquicentennial Year and yet it is a time when Freemasonry is, in many respects, at a crossroads. As we stand on the threshold of the next 150 years, I truly hope that we are able to come together, and go forward unified, strengthened in our resolve to bring the light of Freemasonry into our homes, our communities, our country and our world. May each of us respond positively to the admonition contained within Matthew 5:16 *and let our light shine before men that they may see our good works.*

NECROLOGY

*"Through this toilsome world, alas!
Once and only once I pass . . . "*

Once again we have felt the sting of death as friends, colleagues and brethren have left these earthly pursuits and gained eternal rest. We mourn their passing, but remember the mark each made upon our Fraternity and upon our individual lives. While we salute and cherish the memories of all who have gone before us I would like to make special reference to the following:

M.W. Bro. Robert James McKibbon

This jurisdiction suffered a tremendous loss with the sudden and unexpected death of M.W. Bro. Bob McKibbon on September 4, 2003.

Born in Windsor, Ontario, M.W. Bro. McKibbon resided for many years in London, where he was a professor at Fanshawe College.

M.W. Bro. McKibbon was initiated into King Solomon's Lodge No. 378 and served as their centennial Master in 1979. He was elected District Deputy Grand Master for London West District in 1983 and served the 1983-1984 term. Appointed to the Board of General Purposes in 1989, he was subsequently elected to the Board in 1991, 1993 and 1995. He was elected Deputy Grand Master in July 1997 and was installed as Grand Master in July of 1999. In July, 2002, he became Grand Secretary and was serving in that position when death took him from us.

M.W. Bro. McKibbon was the Grand Representative of the Grand Lodge of North Dakota and had served on the Commission on Information for Recognition for North America.

He was active in many branches of Masonry including Scottish Rite, Royal Arch Masonry, the Shrine and the Royal Order of Scotland.

M.W. Bro. McKibbon will be remembered for his enthusiasm, his *joie de vivre* and his great contribution to Freemasonry within this jurisdiction.

M.W. Bro. Howard Olin Polk

A descendant of Irish and United Empire Loyalist stock, M.W. Bro. Polk was born and raised in Lombardy, Ontario.

A volunteer with the Canadian Army, he served from 1940 until 1945 when he received an honourable discharge.

Appointed a Justice of the Peace in 1960, his training and experience led to his appointment as Clerk of the County Court and Registrar of the Surrogate Court for the Judicial District of Ottawa-Carleton. He later served as Local Registrar of the Supreme Court of Ontario after having served as President of the Sheriffs' and Court Registrars' Association for the Province of Ontario.

M.W. Bro. Polk was initiated into Otter Lodge No. 504 and served as Worshipful Master of that lodge in 1959. He was elected Grand Registrar in 1962 and was subsequently elected to the Board of General Purposes in 1964, and in each alternate year from 1966 to 1978. He was elected Deputy Grand Master in July, 1979, and in 1981 was installed as Grand Master.

M.W. Bro. Polk was the Grand Representative of the Grand Lodge of Ireland.

M.W. Bro. Polk was an active member of the Ancient and Accepted Scottish Rite, Royal Arch Masons, the Royal Order of Scotland and Tunis Shrine.

M.W. Bro. Polk's quiet and sincere dignity and service to Masonry ended with his death on October 19, 2003. His steadying influence, common sense approach to life and the hand of friendship he offered to all will be sorely missed.

V.W. Bro. Murray William Thompson

Born in Maple Creek, Saskatchewan, V.W. Bro. Thompson was initiated,

passed and raised in North West Mounted Police Lodge No. 11, in Regina.

Volunteering in the Canadian Army at the outbreak of World War II, V.W. Bro. Thompson served with distinction in the Italian campaign and later in the Liberation of Holland. One of his proudest moments occurred when he joined other veterans in Appledoorn to commemorate the Liberation of Holland.

V.W. Bro. Thompson served as Worshipful Master of Chaudiere Lodge No. 264 and Luxor Daylight Lodge No. 741, in Ottawa. He was an active member of the Ancient and Accepted Scottish Rite and delighted in taking part in the degree work.

Appointed Grand Steward in July, 2003, he passed away on November 6, 2003. His smiling countenance, cheerful demeanour and loyalty to his friends will long be remembered.

Bro. Albert Taylor

Born in Hamilton, Ontario, Bro. Taylor lived most of his adult life in Waterford, Ontario.

Bro. Taylor was initiated into Wilson Lodge No. 113 on February 12, 1947. A quiet, somewhat unassuming gentleman, Bro. Taylor worked tirelessly to promote the aims and ideals of Freemasonry within his lodge and his community. No task was too large, nor too burdensome for him to take on.

I had the honour of presenting Bro. Albert Taylor with the William Mercer Wilson Medal on November 12, 2003. It was a night to remember as his family and members of the community he loved so dearly were present to witness this event.

We were all saddened to learn of his sudden death on January 11, 2004.

V.W. Bro. Earl Wilson

V.W. Bro. Wilson, a veteran of the Royal Canadian Air Force, a Past Master of Chaudiere Lodge No. 264 and a Charter Member of Luxor Daylight Lodge No. 741, passed away quietly on May 2, 2004.

He had been appointed Assistant Grand Chaplain in July, 2002, in recognition of his devoted and lengthy service to Freemasonry within the Ottawa area.

V.W. Bro. Wilson was a man who went about his business in a quiet and gentle way, a man whose pleasant personality and dignified manner made him a friend to many. He was a true mentor within his lodges and had a tremendous impact upon many of our younger members.

PAST RANK

Pursuant to Section 73 of the Book of Constitution, I recommend that the rank of Past Grand Senior Warden (Hon) be conferred upon V.W. Bro. Frederick Halpern. This recommendation is based upon his lengthy and meritorious service as an Honorary Member of the Board of General Purposes and Chairman of the Constitution and Jurisprudence Committee.

On August 26, 2003, I bestowed Past Grand Steward rank upon V.W. Bro. Robert B. Silson – who had been named as District Secretary of Toronto 4 District – who resigned this position on being diagnosed with fast spreading terminal cancer. Our Bro. Silson passed away September 14, 2003. I now ask approval of Grand Lodge for this appointment.

I recommend that the rank of Past Master be conferred upon the following: W. Bro. Carl W. Leeson, Brant Lodge No. 45, Brantford; W. Bro. Harry B. M. Mitchell Jr, Tuscan Lodge No. 551, Hamilton; W. Bro. Paul Monaghan, Transportation Lodge No. 583, Toronto; W. Bro. James A. Devries, Hazeldean Lodge No. 517, Hazeldean, and W. Bro. Thomas F. Fortner, Patricia Lodge No. 587, Thornhill, all of whom did not serve a full twelve months as Worshipful Master of their respective lodges, due to illness, lodge closing or change in date of installation.

WILLIAM MERCER WILSON MEDAL

There are, in any organization, men who go about their duty in a quiet and efficient manner, men who without courting applause or recognition, delight in serving their lodge, their church and their community without pretence or thought of reward. They are modest men who, when given the recognition they richly deserve, cannot understand why anyone would make a fuss over them. None of them has ever been a senior lodge officer, yet each is dedicated to the furtherance of Freemasonry and the well being of humanity.

It is to men such as these that the highest award in Freemasonry within this jurisdiction – the William Mercer Wilson Medal – is awarded.

This year, the Awards Committee, composed of M.W. Bros. Robert E. Davies (Chairman), N. Richard Richards and Durward I. Greenwood, have recommended that the prestigious William Mercer Wilson award be given to: Bro. Marven Ivan Firth, Nickel Lodge No. 427, Sudbury
Bro. Walter John Dey, Ashlar Lodge No. 564, Ottawa
Bro. Angus Wright, Bytown Lodge No. 721, Ottawa

On behalf of all members of this Grand Lodge we offer our heartiest congratulations to these distinguished Masons for they do personify that man and that Freemason as described in the following words:

"The man who, without courting applause is loved by all noble-minded men, respected by his superiors, and revered by his subordinates; the man who never proclaims what he has done, will do, can do, but where need is, will lay hold with dispassionate courage, circumspect resolution, indefatigable exertion, and a rare power of mind; and who will not cease until he has accomplished his work, but who then, without pretention, will retire into the multitude, because he did the good act, not for himself, but for the cause of good."

Such are the men we honour with this award.

SPECIAL THANKS

R.W. Bro. The Honourable Robert T. Runciman has, for the past twenty-eight years, served this Grand Lodge and the Board of General Purposes with distinction and honour. He has advised that he wishes to step down from these duties at the end of this Annual Communication. R.W. Bro. Runciman's willingness to assist in all matters, his sage counsel and the quiet, but forceful manner in which he accomplished so much have been appreciated by all with whom he has come into contact. On behalf of your Grand Lodge, I thank you for your years of devoted service and wish you good health in the years that lie ahead.

R.W. Bro. Robert S. Whitmore, who has served as Chairman of our Discipline Committee and as a Member of the Board of General Purposes since 1998, has indicated that he would like to step down this year. I thank him for his many years of devoted service and wish him continued success in all future endeavors.

R.W. Bro. Dale Olm has served the office of Grand Director of Ceremonies with dignity and dispatch. He and his wife, Jeannie, have been most attentive to the needs of Marion and I for which we are most grateful. Truly, no one could have asked for better travelling companions.

I would also like to thank R.W. Bro. The Reverend John Moor who has not only been the Grand Chaplain but has been of so much personal assistance to me throughout this year. He is a most caring and conscientious man who, in my humble opinion, is the epitome of his calling.

The Assistant Grand Director of Ceremonies, V.W. Bro. Keith Anderson and his wife, Lois, have gone out of their way to be of assistance this past year. I am grateful for such assistance and for our close ties.

APPOINTMENTS

Pursuant to Section 131(e) of the Book of Constitution, I am pleased to recommend the appointment of R.W. Bro. H. Edward Standish and R.W. Bro. James C. Sutherland to a three-year term of honorary membership on the Board of General Purposes.

Further, I recommend the reappointment of R.W. Bro. Ronald K. Campbell for a one-year term of honorary membership on the Board of General Purposes.

MERITORIOUS SERVICE AWARDS

Over the years this jurisdiction has been blessed with many dedicated and hard-working Masons who have worked tirelessly to promote the cause of Freemasonry. They have given unstintingly of their time and talent, often to the detriment of other aspects of their personal lives. It is because of such people that we are able to enjoy the stability and benefits of Masonry that we so take for granted today.

The Meritorious Service Award has been established to recognize those

individuals whose efforts on behalf of Freemasonry have gone above and beyond what could be expected of any man.

This year it is my pleasure and privilege to say that this most prestigious award has been granted to the following three Masons:

R.W. Bro. Gordon Wesley McNaughton

St. Francis Lodge No. 24, Smiths Falls

R.W. Bro. Lorne William Pacey

Silver Lodge No. 486, Haileybury

R.W. Bro. Robert T. Runciman

Algonquin Lodge No. 536, Sudbury

The hard work and effort put forth by each of these individuals is remarkable in itself; however, when viewed collectively their efforts over a prolonged period of time are truly amazing. I congratulate each of you and thank you for all you have done for our cause.

GRAND REPRESENTATIVES

I was pleased to accept the recommendations of the respective Grand Masters, and to confirm the following brethren as our Grand Representatives near the Grand Lodges of:

- | | |
|--------------|--------------------------------|
| Saskatchewan | – R.W. Bro. Allan Potter |
| Georgia | – W. Bro. William E. Cantrell. |
| New Zealand | – R.W. Bro. John W. Litton |

I was also pleased to recommend to the Grand Masters of the respective Grand Lodges, the appointment of the following Grand Representatives of their Grand Lodges near our Grand Lodge.

- | | |
|---------------------|-----------------------------------|
| Alaska | – R.W. Bro. Thomas W. Hogeboom |
| Delaware | – R.W. Bro. George E. Hinds |
| Hawaii | – V.W. Bro. John P. McLaughlin |
| North Dakota | – R.W. Bro. Paul E. Todd |
| Maranhao (Brazil) | – R.W. Bro. Raymond S. J. Daniels |
| Nuevo Leon (Mexico) | – R.W. Bro. Walter H. Hightower |

PAST GRAND MASTERS

I am most thankful for the continued service and devotion to our Fraternity of the Past Grand Masters and their ladies. They have not only been a source of inspiration to me but have, without in any way interfering, provided sound counsel and timely advice.

I have been faced with a couple of ponderous situations this year and in reaching decisions have called upon the knowledge and expertise of our distinguished Grand East. They have always provided frank insight, sound advice and a great deal of encouragement. I am so thankful that you have been there for me to call upon. While I view you as Mentors, I am also pleased to be able to regard you as friends. A simple "thank you" sounds so trite, but mine is heartfelt.

I am particularly grateful to M.W. Bro. Robert E. Davies who has, so kindly, introduced me to so many of his colleagues throughout the world this past year. The knowledge they have imparted to me has been most beneficial and I am most thankful.

GRAND LODGE OFFICERS

We, in this jurisdiction, have been truly blessed with a group of dedicated elected and appointed Grand Lodge Officers. They are the fuel that fires the engine of this Grand Lodge and I can say in all honesty that no one has received more support from them than have I. They have travelled extensively, bringing their expertise and knowledge to all areas of this Province and in so doing have left their mark upon many. I thank them for their loyalty, their support and most of all, for their dedication to the tenets and principles of our beloved Fraternity.

Sincere appreciation is also extended to the 46 District Deputy Grand Masters who have performed the duties of their office so well throughout this past year. You are to be commended for a job well done. I also extend my personal thanks to each of you for the many kindnesses and courtesies extended to me whenever I visited your respective areas. My greatest pleasure has been in getting to know each of you just a little bit better.

To all members of the Board of General Purposes, we thank you for the diligence and attention you have directed towards the governance of this Grand Lodge. Special thanks must be directed towards those hard working Committee Chairmen whose combined efforts have enabled us to achieve a high percentage of the goals that were set this year. Your tasks were not always easy and the road was often bumpy but you can take pleasure in knowing that this Grand Lodge has derived considerable benefit from your inspired leadership. Thank you.

PROGRAMMES

I would like to draw attention to some particular areas in which considerable work and effort has produced significant gains this year. They include:

Membership Resources

Throughout this past year the complete Brother to Brother Manual has been placed on the web-site so that it may be downloaded and used effectively by all members. Heretofore, this manual had been given only to a select few with the result that, in many cases, it sat on a shelf and collected dust. I am pleased to note that the manual is now being used to good effect by many more lodges within our jurisdiction.

There has been a revival of the *Friend to Friend and Mentor* programme with committee involvement proving beneficial. This has been translated into the acquisition of several new members. I have been told of lodges receiving as many as four (4) applications for membership following *Friend to Friend* presentations. This just confirms the fact that "*if you use it you will benefit.*"

In order to meet lodge demands for assistance, additional presentations on the *Officer Progression* programme have been scheduled across this jurisdiction. Such presentations have been most beneficial.

This Grand Lodge has benefited immeasurably from *The DDGM Orientation Programme* that continues to ensure that we have qualified men well prepared to hold this high and important office. The quality of D.D.G.M.s over the past few years attests to the success and importance of this programme. This has not been possible, however, without the diligence, forethought and hard work of those who have been tasked to oversee this programme.

Long Range Planning

Once again our strategic long-range plan has continued to serve as the guide for all committee activities. By tracking all initiatives on a continual basis we are able to monitor, not only the work of the various committees, but their effectiveness in achieving the goals that we have set.

The Strategic Plan, which is updated on a regular basis, has proven to be an effective guide to all future activities.

Public Relations

This year we have taken on a far more active role in telling the general public about Freemasonry – what it stands for, what it is and what it does. A good part of this has been done through the medium of interviews with the “small town press” throughout Ontario. From all appearances it has been a successful venture.

The Public Relations Team has been active in setting up Information Booths in Universities, Community Colleges, Fall Fairs and at the International Plowing Match. Indeed, following the last International Plowing Match, fifty-three (53) men indicated interest in learning more about our Fraternity and several have now joined our ranks. The interchange with University and Community College students has also proven beneficial in stimulating interest, improving our image and gaining new members.

Masonic Education

Masonic Nights of the Round Table, an initiative of this committee, has certainly taken root wherever it has been introduced. This programme is designed to stimulate discussion and thereby promote interest in learning more about Masonic history and philosophy. It requires minimal preparation and can be introduced as a part of a regular lodge meeting. To date, members of all ages, but most importantly, those younger members, have found it stimulating and worthwhile.

On May 15, 2004, fifteen (15) young, highly intelligent and articulate members of our Fraternity were brought together in order that we might gain their views and insights into the direction our Masonic Education programme should proceed. To say this was an unqualified success would be an understatement. As discussion went on and ideas flowed, new and worth-

while ideas were generated which will be of benefit in future. This group of dedicated and articulate Masons has agreed to continue meeting on a regular basis. My thanks are extended to those who had the vision and foresight to bring this group together and to challenge and guide them throughout their discussions.

AD HOC COMMITTEES

The following ad hoc committees were formed throughout this past year in order to address concerns and issues that required attention.

Ad Hoc Committee on the Office of Grand Secretary

This ad hoc committee, chaired by R.W. Bro. Gordon Roberts, Past Grand Chaplain, was mandated to look into several areas pertaining to the Office of Grand Secretary. The committee has completed their review and submitted their report. This report has been turned over to the Deputy Grand Master for consideration and action.

Seven Toronto Districts Membership and Facilities Ad Hoc Committee

This committee has been formulated to examine two areas: Masonic Facilities within the Greater Toronto Area and Membership within the G.T.A. R.W. Bro. Terry Horner serves as chairman.

Given the reality of lodge amalgamations, the changes in the environment in which we operate and the movement of lodges within the various facilities, considerable strain has been placed upon existing buildings and corporations. This committee has been charged to determine what should be done to best serve all seven Toronto Districts.

At the same time there is a need to analyze the overall membership and delineation of districts throughout the G.T.A.

Ad Hoc Committee to Study Special Programme Fund

Funding for the Special Programme Fund has been declining for the past few years. As this fund is the principal source of revenue for much of our committee work, a committee, under the chairmanship of R.W. Bro. Ed Standish, has been formed to examine all alternatives. They will work closely with the Grand Treasurer and the Committee on Audit and Finance.

LODGE DEDICATIONS AND CONSECRATIONS

This year we joined with the following lodges at their dedication and consecration ceremonies:

September 30, 2003 – dedication of the new Lodge Room within the Ancient and Accepted Scottish Rite premises, Hamilton.

October 22, 2003 – Consecration of Brock Daylight Lodge No. 745, St. Catharines.

December 13, 2003 – dedication of the lodge premises within the Keele Street Shrine premises, in Toronto.

April 24, 2004 – dedication of the new lodge building in Sombra.

AMALGAMATIONS

Once again certain lodges found it necessary and beneficial to amalgamate with another lodge. Throughout the year I presided over the following amalgamations:

October 20, 2003 – amalgamation of New Hope No. 279 and Otto Klotz No. 731 into Mystic Tie No. 279, Waterloo District.

February 28, 2004 – amalgamation of Patterson No. 265 and Grey No. 589 into Patterson-Grey No. 265, Toronto District 6.

There are a number of other lodges within this jurisdiction that are looking towards amalgamation. Some are involved in the process at the present time whilst others are just in the talking stages. Whilst amalgamation should not be viewed as a panacea to end all ills, it has, in many cases, proven valuable.

ANNIVERSARIES

Throughout this past year I have been honored to participate in the following lodge anniversary celebrations:

50 YEARS

Mercer Wilson Lodge No. 678, Woodstock, on January 21, 2004

100 YEARS

Century Lodge No. 457, Merlin, on September 6, 2003

Doric Lodge No. 455, Little Current, on September 20, 2003

North Entrance Lodge No. 463, Haliburton, on October 18, 2003

Cobden Lodge No. 459, Cobden, on October 25, 2003

King Edward Lodge No. 464, Sunderland, on October 15, 2003

Carleton Lodge No. 465, Carp, on January 22, 2004

Peel Lodge No. 468, Caledon, on May 22, 2004

Algoma Lodge No. 469, Sault Ste. Marie, on June 5, 2004

Rideau Lodge No. 460, Seeley's Bay, on June 12, 2004

115 YEARS

St. Clair Lodge No. 425, Sombra, on April 24, 2004

125 YEARS

Salem Lodge No. 368, Brockville, on October 11, 2003

Keene Lodge No. 374, Keene, on May 28, 2004

150 YEARS

St. George's Lodge No. 42, London, on October 4, 2004

Consecon Lodge No. 50, Consecon, on May 29, 2004

160 YEARS

St. John's Lodge No. 63, Carleton Place, on January 14, 2004

CONFERENCES

In February 2004, the interim Grand Secretary, the Deputy Grand Master and myself participated in the North American Conference of Grand Masters held in Washington D.C.

We were fortunate to be joined part way through the Conference by M.W. Bros. R. E. Davies and R. Groshaw who made this trip as part of their holidays. Once again both of these distinguished Past Grand Masters were kind in introducing me to a number of their friends and acquaintances.

Whilst attending this Conference, the interim Grand Secretary, M.W. Bro. Terence Shand was elected to the Commission on Information for Recognition for a seven year term.

I was humbled to be elected Vice Chairman for the forthcoming North American Conference of Grand Masters scheduled to be held in Calgary, Alberta, in February 2005.

Conferences such as this provide a meaningful forum for the exchange of ideas and forthright discussions on the problems faced by our Fraternity throughout the various jurisdictions. In many cases, they allow us to place issues that are often raised and discussed into proper perspective. New ideas and new ways of doing things are considered, discussed and debated. Included herein are items such as one-day classes, ritual changes, recognition concerns and memorization of the work. While such information may not be immediately acted upon, it does provide food for thought and may well germinate into ideas that can be implemented at a later point in time.

In April 2004, the interim Grand Secretary, the Deputy Grand Master and myself attended the Conference of Canadian Grand and District Grand Lodges, in Winnipeg. This was, without doubt, one of the most enlightening and educational conferences I have ever attended. While no papers were presented by the Ontario delegation, we did participate fully and freely in all discussions. Of course the free and frank discussions with our colleagues from other jurisdictions is always useful and the friendships gained are invaluable.

In May 2004, the interim Grand Secretary and myself attended the VII World Conference of Grand Masters in Santiago, Chile. With a high proportion of attendees from Latin America and Europe and a very ambitious programme before us, it was a great learning experience. One of the most important things I learned is how well off we are in this jurisdiction where we can openly and freely practice and enjoy Freemasonry without fear of reprisal. What a gift that is!

While we are far more active within the community than are many other jurisdictions, we do not follow educational pursuits to the same degree that many do. I was also surprised to see the degree to which Masonry has become involved in the political process within some Latin American countries.

Discussions held with colleagues from Europe were enlightening,

particularly insofar as they applied to what is going on in various European jurisdictions. In some countries Grand Lodges are springing up, seemingly at will and one must be most careful in extending recognition. We were of course inundated with pleas from certain countries seeking recognition; however, they fell upon deaf ears. We also learned that sudden and unexpected changes in the leadership of some Grand Lodges we recognize have been effected. This reinforces how fortunate we are to enjoy stability and due electoral process within this jurisdiction.

By the end of the conference it was most evident that the Grand Lodge of Canada in the Province of Ontario is highly regarded throughout the world. Most of the credit for this must be extended to those who have preceded me as Grand Master.

SPECIAL EVENTS

I was pleased to be able to participate in a number of Special Events throughout this jurisdiction. Some were solely Masonic events whilst others involved members of the wider Masonic family. In all cases I believe the strong ties that have been developed throughout the years was strengthened and additional goodwill fostered. Those events included:

Supreme Council of the Ancient and Accepted Scottish Rite
– September 10-13, 2003, in Windsor, Ontario.

International Plowing Match in Lanark County – September 18, 2003

Special night honoring M.W. Bro. Robert E. Davies – November 1, 2003

Rameses Shrine Fall Ceremonial – November 7-8, 2003

Moore Sovereign Consistory – November 7, 2003

Jobs Daughters, Guelph – November 18, 2003

Grand Lodge Officers Dinner for the two Niagara Districts
– November 21, 2003

North East Shrine Conference, Ottawa – March 12, 2004

Brunch honoring the Grand Masters of Ontario and Quebec, Aylmer,
Quebec – March 14, 2004

Eastern District Tartan Ball and Ladies Night, Cornwall – March 27, 2004

Order of the Eastern Star luncheon, Cambridge – April 10, 2004

Grand Chapter, Royal Arch Masons, St. Catharines
– April 14-17, 2004

Carleton Lodge No. 465 Arctic Char Dinner, Carp – April 22, 2004

Special Eastern District Divine Service, Upper Canada Village
– June 19, 2004

Hanover Steak Fry, Hanover – June 28, 2004

Imperial Council of the Shrine, Denver, Colorado – July 4-8, 2004

RECOGNITION OF 100 YEARS OF SERVICE

In accordance with Section 394 of the Book of Constitution of Grand Lodge, I am pleased to grant permission for the following lodges to wear gold braided regalia, effective the date indicated:

Rideau Lodge No. 460, Seeley's Bay, as of November 11, 2003

Dundurn Lodge No. 475, Hamilton, as of June 1, 2005

Bancroft Lodge No. 482, Bancroft, as of November 13, 2005

ANNUAL COMMUNICATIONS OF GRAND LODGES

Marion and I were able to represent you at relatively few annual Grand Lodge Communications this year as a busy schedule at home precluded much "out of country" visitation. This notwithstanding it was an honour and pleasure to represent you in France, Massachusetts, New Jersey and Michigan. In all instances we were treated in a most hospitable and courteous manner as we reaffirmed the close ties and cordial relationships that have been developed between our respective Grand Lodges.

MEMBERSHIP

I note from a careful perusal of the summonses that we are bringing a number of younger men into this great Fraternity. While this is commendable we must never forget that the future for Freemasonry rests upon the **QUALITY** of the men we admit, not upon the quantity. Everyone wants to be a part of a winning team and Freemasonry is no exception. If we improve the **quality** of the organization by being careful to admit only men of honour and reputation, then others of a like mind will follow. If, however, either willingly or through neglect, we "lower the bar" by watering down our standards then the light of Freemasonry will soon flicker and fade into oblivion.

GRAND MASTER'S BANQUET

My Brethren, this evening we will have the distinct honour and pleasure of being entertained by M.W. Bro. Bill Walls, Past Grand Master of the Grand Lodge of British Columbia and the Yukon, whose humour and common sense approach to life is recognized far and wide. I hope you will all be able to attend, as this promises to be an evening that will long be remembered.

While our Guest's presentation will undoubtedly differ in style and content from previous presentations, I am pleased to announce that for those traditionalists among us, we shall dine upon that ever-popular *poulet latex avec vegetables semi-cuir*. Some things never change!

ACKNOWLEDGMENTS

The Office of Grand Secretary became vacant with the sudden and untimely death of M.W. Bro. Robert J. McKibbon. Following due consultation with all of the Past Grand Masters and with their consent, I appointed M.W. Bro.

Terence Shand Interim Grand Secretary for the period October 1, 2003, to July, 2004. I am most grateful to M.W. Bro. Shand for the assistance he has provided. While the learning curve has been steep, he has performed the duties of this office willingly, with good humour, and well. Thank you for all you have done to assist.

I am also most grateful for the dedicated staff at the Grand Lodge Office who have worked so diligently and so efficiently throughout this past year. The extra effort that each of them put forth during those difficult days in September is so appreciated. My personal thanks are extended to Dorothy Chalmers, Gail Nickerson, Rose Blandin, Cynthia Arnold and Stacey Birks for your cheerfulness, willingness to assist, and devotion to duty. Without you the Grand Lodge office would fall into disarray.

I would also like to acknowledge the untiring efforts of my friend, R.W. Bro. Ken Schweitzer for all that he has done on a volunteer basis for our Grand Lodge. In his quiet, but dignified manner, Ken is always there, recognizing what must be done and then doing it without thought of recompense or thanks. He is truly, a *volunteer extraordinaire*.

R.W. Bro. Gary Atkinson, Deputy Grand Master, I thank you for the friendly and cooperative manner in which you have approached the duties of your office. Your service to the Craft and to our Grand Lodge is appreciated.

I would like to acknowledge the Masons of this jurisdiction for their untiring efforts in promoting and practising Freemasonry. One of the greatest joys of this Office has been in meeting with you and getting to know you just a little bit better. You are, without doubt, the greatest men in the world and I am always honoured to be in your company. Thank you for making this journey possible.

And, finally, to my wife Marion, who has been my constant companion, my *confidante*, at times my chief critic, but always my best friend, thank you so much. I could not have completed this year without your support, your encouragement and your undying love. I am also grateful to our family for rearranging their schedules to accommodate our frequent absences throughout this year.

CONCLUSION

At the commencement of this term of office, I quoted one of my favourite scriptural passages taken from Matthew 5:16 – "*Let your light so shine before men that they may see your good works . . .*"

You, the Masons of Ontario, have done just that throughout this past year. I note with pride your involvement in community activities, in charitable endeavors and within your places of worship. You have not been afraid to stand up and be counted in those areas where it really matters. By so doing you have shown the world that Freemasonry is a force for good within our communities.

I have also encouraged you to practice those basic principles of

Brotherly Love, Relief and Truth at all times and in all places so that we may provide an alternative to the selfishness and meanness that seems so prevalent in the world today. The quiet but meaningful morality presented within our ritual is a sure antidote to the baseness that abounds in all sectors of society today. May each of us go forth from this day forward, committed to our principles and united in our desire to bring the light of Freemasonry to those who will benefit from it.

Last July you elected me to this high office and I have served to the best of my ability. I trust your faith in me has not been misplaced. Thank you for permitting me this opportunity to serve – it is something I will never forget.

Donald H. Mumby
Grand Master

APPENDIX "A"

July 2003

23 Luxor Daylight Lodge No. 741	Ottawa
28 D.D.G.M. Regional Meeting	London
29 D.D.G.M. Regional Meeting	Hamilton
30 D.D.G.M. Regional Meeting	Huntsville
31 D.D.G.M. Regional Meeting	Napanee

August 2003

19 Committee Chairmen's Meeting	Hamilton
20 Luxor Daylight Lodge No. 741	Ottawa
27 Coronation Lodge No. 466	Elmvale

September 2003

2 Temple Lodge No. 665 pin presentations	Ottawa
3 Defenders Lodge No. 590 regalia presentation	Ottawa
4 St. Andrew's Lodge No. 560 – presentation of regalia to Grand Chaplain	Ottawa
6 Century Lodge No. 457 100 th Anniversary	Merlin
7 Memorial Service for M.W. Bro. Robert J. McKibbon	London
10-13 Supreme Council – Scottish Rite	Windsor
15 Sussex Lodge No. 5 Regalia presentation	Brockville
16 Acacia Lodge No. 561 Grand Lodge Appreciation Night	Ottawa
18 International Plowing Match	Lanark County
20 Doric Lodge No. 455 100 th Anniversary	Little Current
23 Management Comm Mtg/Ontario Leaders	Toronto
23 Present 50 yr PDDGM Medal to R.W. Bro. K. C. Emerson Oriental Lodge No. 181	Vienna
24 Past Grand Masters' Meeting	Hamilton
27 Appreciation Night	Ottawa
28 Church Service	Gloucester
30 Dedication of Masonic Centre Lodge Room	Hamilton

October 2003

2	Oakridge Lodge No. 708 presentation of regalia to V.W. Bro. K. S. Anderson	London
3	St. John's Lodge No. 209a	London
4	St. George's No. 42 150 th Anniversary	London
7	Ionic Lodge No. 526 presentation of regalia to Grand Registrar	Ottawa
11	125 th Anniversary Salem Lodge No. 368	Brockville
14	Madawaska Lodge No. 196	Arnprior
17	Kilwinning Lodge No. 565	Toronto
18	100 th Anniversary North Entrance Lodge No. 463	Haliburton
20	Memorial Service M.W. Bro. Howard O. Polk	Ottawa
21	Management Committee Meeting	Hamilton
25	100 th Anniversary Cobden Lodge No. 459	Cobden
26	Ottawa 1 District Divine Service	Carp
27	Harmony Lodge No. 370	Philipsville

November 2003

1	Advisory Group Meeting	Hamilton
1	Appreciation Night M.W. Bro. R. E. Davies	Hamilton
5	Edinburgh Lodge No. 736 Remembrance Service	Ottawa
7	Fall Reunion – Consistory	Hamilton
8	Fall Ceremonial – Rameses Shriners	Toronto
12	Wilson Lodge No. 113, William Mercer Wilson Medal presentation to Bro. Albert Taylor	Waterford
13	Management Committee Meeting/Ontario Leaders	Toronto
15	100 th Anniversary King Edward Lodge No. 464	Sunderland
18	Job's Daughters	Guelph
19	Audit and Finance Committee Meeting	Toronto
19	Heritage Lodge No. 730 Installation	Cambridge
20	Cornwall Lodge No. 125, William Mercer Wilson Medal presentation to Bro. L. J. MacLaurin	Cornwall
21	G.L. Officers Dinner, Niagara Districts	Niagara Falls
22	Constitution/Consecration Brock Daylight No. 745	St. Catharines

December 2003

1-7	Grande Loge Nationale Francaise	Cannes
10	Installation Ceremonies – Jerusalem Lodge No. 31	Bowmanville
11	Installation Ceremonies – Mississauga Lodge No. 524	Mississauga
12	Dedication Lodge Room – Rameses Shrine Centre	Toronto
28-30	Stated Communication Grand Lodge of Massachusetts	Boston

January 2004

10	Meeting of Committee Chairmen	Toronto
13	Civil Service Lodge No. 148	Ottawa
14	St. John's Lodge No. 63 150 th Anniversary	Carleton Place
16	Ashlar Lodge No. 564	Ottawa
17	Lebanon Lodge No. 139 Installation	Oshawa
19	Mosaic Lodge No. 559 Extinguishing of Lights	Thornhill
19	Ontario Leaders Meeting	Toronto
21	50 th Anniversary Mercer Wilson Lodge No. 678	Woodstock
22	Carleton Lodge No. 465	Carp
23	Robbie Burns Night Edinburgh Lodge No. 736	Ottawa

- | | | |
|----|---|----------|
| 24 | Robbie Burns Night Pembroke Lodge No. 128 | Pembroke |
| 25 | Divine Service Pembroke Lodge No. 128 | Pembroke |
| 26 | Scottish Rite Banquet | Ottawa |

February 2004

- | | | |
|-------|--|------------------|
| 4 | William Mercer Wilson Medal presentation to Bro. M. I. Firth
Nickel Lodge No. 427 | Sudbury |
| 14-18 | North American Conference of G.M.s | Washington, D.C. |
| 21 | Robertson Lodge No. 292 | Aurora |
| 25 | Audit and Finance Meeting | Toronto |
| 28 | Amalgamation Patterson No. 265 and Grey 589 | Thornhill |

March 2004

- | | | |
|----|---|----------------|
| 4 | Game Night Wellington Lodge No. 271 | Erin |
| 5 | Waterloo District Reception | Kitchener |
| 6 | Sarnia Ladies' Night | Wyoming |
| 12 | North East Shrine Conference | Ottawa |
| 13 | Meeting of Committee Chairmen | Hamilton |
| 14 | Brunch honouring G.M.s of Ontario and Quebec | Aylmer, Quebec |
| 15 | Appreciation Night The Builders Lodge No. 177 | Ottawa |
| 16 | Oakville Lodge No. 400 | Oakville |
| 17 | Meeting of Ontario Masonic Leaders | Toronto |
| 20 | North Huron District Reception | Palmerston |
| 27 | Eastern District Tartan Ball/Ladies Night | Cornwall |
| 29 | Management Committee Meeting | Hamilton |

April 2004

- | | | |
|-------|---|----------------|
| 1-3 | All Canada Conference | Winnipeg |
| 10 | Order of the Eastern Star Luncheon | Cambridge |
| 12 | Maple Leaf Lodge No. 119 | Bath |
| 14-17 | Grand Chapter Royal Arch Annual Convoc. | St. Catharines |
| 17 | Wilson Districts Reception | Woodstock |
| 20 | Temiskaming District Reception | Kirkland Lake |
| 22 | Arctic Char Dinner Carleton Lodge No. 465 | Carp |
| 23 | Ontario District Reception | Port Hope |
| 24 | Especial Communication – Dedication St. Clair Lodge No. 425 | Sombra |
| 24 | Sarnia District Reception | Sombra |
| 26-29 | Grand Lodge of New Jersey | Atlantic City |
| 30 | Hamilton Districts A/B/C Reception | Hamilton |

May 2004

- | | | |
|-------|--|-----------------|
| 1 | Advisory Group Meeting | Lindsay |
| 1 | Victoria District Reception | Cambray |
| 4-12 | VII World Conference | Santiago, Chile |
| 13 | Oak Branch Lodge No. 261 presentation Long Service Awards | Innerkip |
| 15 | 100th Anniversary/Installation Peel Lodge No. 468 | Caledon East |
| 20 | Mount Zion Lodge No. 28 | Kemptville |
| 22 | Bruce District Reception, Anniversary Celebrations
Moravian Lodge No. 431 | Cargill |
| 25-27 | Grand Lodge of Michigan | Grand Rapids |
| 28 | Peterborough District Reception and 125th Anniversary
Keene Lodge No. 374 | Peterborough |
| 29 | 150th Anniversary Consecon Lodge No. 50 | Consecon |

June 2004

2	Audit and Finance Meeting	Hamilton
3	Corona Lodge No. 454 Installation	Burks Falls
5	100th Anniversary Algoma Lodge No. 469 and Algoma East District Reception	Sault Ste Marie
8	Algonquin Lodge No. 536 Installation	Sudbury
12	100th Anniversary Rideau Lodge No. 460	Seeleys Bay
14	Fidelity Lodge No. 428 Installation	Port Perry
15	Meeting of Ontario Masonic Leaders	Toronto
19	Historic Church Service/Banquet Eastern District	Upper Canada Village
25-26	North American Conference of Grand Masters planning session	Calgary
28	Annual Steak Fry	Hanover

July 2004

4-8	Imperial Council, Shrine	Denver, Colorado
19-20	Board of General Purposes Meetings, R.H. Hotel	Toronto
21-22	Annual Communication of Grand Lodge, R.H. Hotel	Toronto

**APPOINTMENT OF THE COMMITTEE
ON THE GRAND MASTER'S ADDRESS**

At the conclusion of the Address, it was moved by the Deputy Grand Master, seconded by M.W. Bro. N. E. Byrne, and carried: That a committee composed of all the Past Grand Masters present consider and report to Grand Lodge on the Grand Master's Address.

**PRESENTATION OF GRAND REPRESENTATIVES
COMMISSIONS**

During the sessions Wednesday morning, M.W. Bro. Donald H. Mumby called the several newly-appointed Grand Representatives to the East, and presented them with their respective Commissions.

*A brief Memorial Service was conducted by
R.W. Bro. M. John Moor, Grand Chaplain*

These Tablet Pages

*Are inscribed and fraternally dedicated
in memory of*

Our Departed Brethren

M.W. BRO. ROBERT JAMES McKIBBON

District Deputy Grand Master – 1983

Deputy Grand Master – 1997 to 1999

Grand Master – 1999 to 2001 Grand Secretary – 2002 to 2003

Born Windsor, Ontario, April 30, 1939

Died September 4, 2003

Initiated King Solomon Lodge No. 378, London, 1969; W.M. 1979

Honorary Member of 15 Lodges

Board of General Purposes 1989 – 1996

Grand Representative – Grand Lodge of North Dakota

M.W. BRO. HOWARD OLIN POLK

Grand Registrar – 1962

Deputy Grand Master – 1979 to 1981

Grand Master – 1981 to 1983

Born Lombardy, Ontario, October 22, 1915

Died October 19, 2003

Initiated Otter Lodge No. 504, Lombardy, 1938; W.M. 1958

Affiliated Temple Lodge No. 665, Ottawa, 1956

Charter Member Bytown Lodge No. 721, Ottawa, 1981

Honorary Member of 30 Lodges

Board of General Purposes 1964 – 1978

Grand Representative – Grand Lodge of Ireland

R.W. BRO. CHARLES JAMES RIPLEY BALLANTYNE

Grand Registrar – 1963

Born Ottawa, Ontario, 1912

Died April 3, 2004

Initiated Spruce Falls Lodge No. 648, Kapuskasing, 1945; W.M. 1957

R.W. BRO. PERCY ARNOLD BOYD BARR

District Deputy Grand Master – 1992

Born February 23, 1921

Died August 24, 2003

Initiated St. John's Lodge No. 63, Carleton Place, 1944

Affiliated St. Clair Lodge No. 135, Milton, 1980; W.M. 1988

Affiliated Heritage Lodge No. 730, Cambridge, 1986

Affiliated Campbell Lodge No. 603, Campbellville, 1991; W.M. 1994

R.W. BRO. WILLIAM G. A. BARR

District Deputy Grand Master – 1977

Born Scotland, 1911

Died October 21, 2003

Initiated King Edward VII Lodge No. 471, Niagara Falls, 1949; W.M. 1959

R.W. BRO. DAVID STEWART BRUCE
District Deputy Grand Master – 1975

Born Honan, China, 1920
Died December 15, 2003
Initiated Pembroke Lodge No. 128, Pembroke, 1950
Affiliated Lodge of Friendship No. 702, Richmond Hill, 1960; W.M. 1968
Affiliated Heritage Lodge No. 730, Cambridge, 1985

R.W. BRO. DAVID THOMAS BRUCE
District Deputy Grand Master – 1992

Born Scotland, 1929
Died January 18, 2004
Initiated Harmony Lodge No. 438, Queensville, 1969
Affiliated St. Aidan's Lodge No. 567, Scarborough, 1978; W.M. 1989
Affiliated Quinte St. Alban's Lodge No. 620, Thornhill, 1994
Affiliated Heritage Lodge No. 730, Cambridge, 1995
Affiliated Friendship Lodge No. 729, Ajax, 1999

R.W. BRO. GEORGE B. CAMPBELL
District Deputy Grand Master – 1964

Born 1915
Died December 13, 2003
Initiated Oriental Lodge No. 181, Vienna, 1943; W.M. 1948
Affiliated Ashlar Lodge No. 701, Tillsonburg

R.W. BRO. WILFRED JAMES CURTIS
District Deputy Grand Master – 1967

Born 1917
Died May 19, 2004
Initiated Westmount Lodge No. 671, Hamilton, 1955; W.M. 1964
Affiliated Wellington Square Lodge No. 725, Burlington, 1973; W.M. 1974
Affiliated Heritage Lodge No. 730, Cambridge, 1977

R.W. BRO. GORDON L. B. DAWE
District Deputy Grand Master – 1985

Born 1924
Died December 13, 2003
Initiated Keystone Lodge No. 412, Sault Ste Marie, 1959; W.M. 1965

R.W. BRO. EASTON FRANK FOX
District Deputy Grand Master – 1974

Born in Olden Township October 19, 1912
Died June 16, 2004
Initiated St. Andrew's Lodge No. 497, Tamworth, 1952; W.M. 1959

R.W. BRO. EDWARD WILLIAM FULLER
District Deputy Grand Master – 1996

Born September 26, 1929
Died February 3, 2004
Initiated Royal Edward Lodge No. 585, Kingston, 1970; W.M. 1981

R.W. BRO. WILLIAM HENRY HOBDEN
District Deputy Grand Master – 1999

Born Haliburton County, 1930
Died January 28, 2004
Initiated North Entrance Lodge No. 463, Haliburton, 1977; W.M. 1985, 2003

R.W. BRO. JOHN WAITE HONSINGER

District Deputy Grand Master – 1984

Born January 26, 1940

Died November 25, 2003

Initiated Springfield Lodge No. 259, Springfield, 1975; W.M. 1978, 1982, 1988, 1997

Affiliated Malahide Lodge No. 140, Alymer, 2003

R.W. BRO. JAMES E. GORDON HOUGHTON

Grand Chaplain – 1970

Born 1915

Initiated Cassia Lodge No. 116, Thedford, 1941; W.M. 1953

Affiliated Garden Lodge No. 641, Windsor, 1959

Honorary Member of 3 Lodges

R.W. BRO. NELSON ANDREW HOUSTON

District Deputy Grand Master – 1975

Born July 23, 1926

Died March 6, 2004

Initiated Doric Lodge No. 424, Ajax, 1965; W.M. 1972

R.W. BRO. GEORGE ROBERT JACKSON

Grand Junior Warden – 1980

Born Stratford, Ontario, 1918

Died July 17, 2004

Initiated St. David's Lodge No. 302, St. Thomas, 1944; W.M. 1976

R.W. BRO. HUGH GRANT JACKSON

District Deputy Grand Master – 1962

Born Stoney Creek, Ontario, 1911

Died March 1, 2004

Initiated Lincoln Lodge No. 544, Abingdon, 1944; W.M. 1951, 1972

Affiliated Hiram Lodge No. 490, Markdale, 1988

R.W. BRO. DONALD CHARLES JARDINE

District Deputy Grand Master – 1984

Born August 19, 1933

Died August 2, 2003

Initiated Nitetis Lodge No. 444, Creemore, 1971; W.M. 1980, 1998

R.W. BRO. EARL WINFRED LAPLANTE

District Deputy Grand Master – 1998

Born Timmins, Ontario, 1937

Died February 9, 2004

Initiated Lake of the Woods Lodge No. 445, Kenora, 1970; W.M. 1978

Affiliated Keewatin Lodge No. 417, Keewatin, 2001

R.W. BRO. GERALD EVERETT MacDONALD

District Deputy Grand Master – 1976

Born September 18, 1930

Died September 9, 2003

Initiated Sydney Lodge No. 84, Sydney, N.S., 1959

Affiliated Acacia Lodge No. 561, Ottawa, 1961, W.M. 1971

Charter Member Luxor Daylight Lodge No. 741, Ottawa, 1991

Grand Representative – Grand Lodge of Nuevo Leon (Mexico)

R.W. BRO. NEIL COULSON MALLOY
District Deputy Grand Master – 1965

Born 1911
Died February 6, 2004
Initiated Vaughan Lodge No. 54, Maple, 1933; W.M. 1960
Affiliated Cathedral Lodge No. 643, Toronto, 1985

R.W. BRO. CHARLES FREDERICK McCAW
District Deputy Grand Master – 1989

Born Bancroft, Ontario, February 18, 1925
Died April 22, 2004
Initiated Ontario Lodge No. 26, Port Hope, 1964; W.M. 1973

R.W. BRO. JAMES EWENS MEIKLE
District Deputy Grand Master – 1971

Born 1910
Died March 23, 2004
Initiated Algonquin Lodge No. 434, Emsdale, 1951; W.M. 1966

R.W. BRO. JAMES HENRY MONTAGUE
District Deputy Grand Master – 1985

Born Scotland, October 29, 1935
Died December 14, 2003
Initiated Alma Lodge No. 72, Cambridge, 1966; W.M. 1977

R.W. BRO. ELMER JOSEPH MORGAN
District Deputy Grand Master – 1982

Born Port Arthur, Ontario, January 13, 1913
Died October 11, 2003
Initiated Port Arthur Lodge No. 499, Thunder Bay, 1944; W.M. 1968

R.W. BRO. WILLIAM HARVEY MORROW
District Deputy Grand Master – 1964

Born April 12, 1910
Died June 22, 2004
Initiated Port Elgin Lodge No. 429, Port Elgin, 1950; W.M. 1959

R.W. BRO. ALBERT A. MORTLOCK
District Deputy Grand Master – 1964

Born June 6, 1916
Died October 25, 2003
Initiated Hastings Lodge No. 633, Norwood, 1948; W.M. 1953
Affiliated Wm. J. Dunlop Lodge No. 675, Peterborough, 1953

R.W. BRO. DAVID MONTGOMERY MUIR
District Deputy Grand Master – 1962

Born Scotland, 1910
Died December 22, 2003
Initiated Coronation Lodge No. 502, Smithville, 1938; W.M. 1953

R.W. BRO. DOUGLAS W. G. ORCHARD
District Deputy Grand Master – 1961

Born Shedden, Ontario, 1908
Died July 29, 2003
Initiated Warren Lodge No. 120, Fingal, 1942; W.M. 1948

R.W. BRO. CLARE ABBOT PARSONS

District Deputy Grand Master – 1971

Born Brantford, Ontario, 1913

Died April 30, 2004

Initiated St. George Lodge No. 243, St. George, 1941; W.M. 1952

R.W. BRO. BRUCE ANDREW PATTERSON

District Deputy Grand Master – 1975

Born Metcalfe Township, Middlesex County, Ontario, 1918

Died November 8, 2003

Initiated Ionic Lodge No. 328, Napier, 1947; W.M. 1975

R.W. BRO. LANCE ALLISTON PATTERSON

District Deputy Grand Master – 1982

Born Bracebridge, Ontario, April 2, 1925

Died May 12, 2004

Initiated Brock Lodge No. 354, Cannington, 1962; W.M. 1969, 1970, 1984

R.W. BRO. CHARLES GORDON PHIPPS

District Deputy Grand Master – 1973

Born London, Ontario, April 2, 1923

Died June 21, 2004

Initiated St. John's Lodge No. 209a, London, 1946; W.M. 1969

R.W. BRO. ALLEN REID ROSS

District Deputy Grand Master – 1981

Born East Zorra Township, Ontario, August 10, 1924

Died May 29, 2004

Initiated Oak Branch Lodge No. 261, Innerkip, 1946; W.M. 1959

Affiliated Plattsville Lodge No. 178, Washington, 2000

Affiliated Tavistock Lodge No. 609, Tavistock, 2001

R.W. BRO. JOHN ALBERT ROSSER

District Deputy Grand Master – 1965

Born 1922

Died November 23, 2003

Initiated Craig Lodge No. 574, Ailsa Craig, 1950; W.M. 1963

R.W. BRO. CLIFFORD JOHN ROWLAND

District Deputy Grand Master – 1974

Born Middlesex County, Ontario, June 17, 1920

Died February 9, 2004

Initiated Arkona Lodge No. 307, Arkona, 1955; W.M. 1961, 1969

R.W. BRO. JOSEPH ALLEN SENN

District Deputy Grand Master – 1966

Born Oneida, Ontario, 1915

Died September 5, 2003

Initiated Enniskillen Lodge No. 185, York, 1938; W.M. 1960

R.W. BRO. JAMES ELWOOD SPEERS

District Deputy Grand Master – 1983

Born February 15, 1919

Died March 4, 2004

Initiated David T. Campbell Lodge No. 706, Whitby, 1962; W.M. 1973

R.W. BRO. JOHN STEER

District Deputy Grand Master – 1998

Born London, England, 1935

Died December 15, 2003

Initiated Onondaga Lodge No. 519, Onondaga, 1978; W.M. 1984

R.W. BRO. WILLIAM DAVID STEVENS

Grand Senior Warden – 1965

Born January 1, 1916

Died January 8, 2004

Initiated Ancient St. John's Lodge No. 3, Kingston, 1945; W.M. 1961

Charter Member Bytown Lodge No. 721, Ottawa, 1969

Grand Representative – Grand Lodge of Austria

R.W. BRO. JACK SUTTON

Grand Registrar – 1975

Born March 30, 1917

Died June 18, 2004

Initiated Alma Lodge No. 72, Cambridge, 1951; W.M. 1959

Charter Member Concord Lodge No. 722, Cambridge, 1969; W.M. 1969

Charter Member Otto Klotz Lodge No. 731, Cambridge, 1977; W.M. 1981

R.W. BRO. MELVILLE FRANKLIN THOMPSON

District Deputy Grand Master – 1995

Grand Steward – 1984

Born Thunder Bay, Ontario, 1923

Died September 27, 2003

Initiated Connaught Lodge No. 511, Thunder Bay, 1947; W.M. 1962

R.W. BRO. WILLIAM JAMES TURNBULL

District Deputy Grand Master – 1972

Born 1920

Died June 19, 2004

Initiated St. John's Lodge No. 284, Brussels, 1944; W.M. 1950

R.W. BRO. CARL E. VANCAMP

District Deputy Grand Master – 1969

Born Cardinal, Ontario, 1922

Died May 28, 2004

Initiated Friendly Brothers' Lodge No. 143, Iroquois, 1950; W.M. 1958

R.W. BRO. WILFRED CLARENCE WAKELIN

District Deputy Grand Master – 1960

Born March 18, 1906

Died February 9, 2004

Initiated York Lodge No. 156, Toronto, 1929

Affiliated St. John's Lodge No. 17, Cobourg, 1947; W.M. 1954

R.W. BRO. GEORGE JONES WALKER

District Deputy Grand Master – 1963

Born 1920

Died September 29, 2003

Initiated Tuscan Lodge No. 437, Sarnia, 1947; W.M. 1954

R.W. BRO. HORACE WILSON WALKER
District Deputy Grand Master – 1976

Born 1908
Died October 15, 2003
Initiated Keystone Lodge No. 412, Sault Ste Marie, 1929; W.M. 1946

R.W. BRO. JOHN BURNS WALLACE
District Deputy Grand Master – 1992

Born March 17, 1923
Died April 4, 2004
Initiated Blenheim Lodge No. 108, Blenheim, 1952; W.M. 1963, 1978

R.W. BRO. HANS F. WETTSTEIN
District Deputy Grand Master – 1997

Born Germany, 1922
Died October 13, 2003
Initiated Long Branch Lodge No. 632, Etobicoke, 1962; W.M. 1975
Affiliated Ionic Lodge No. 461, Rainy River, 1989; W.M. 1992, 1993

R.W. BRO. ARTHUR GORDON WOLFE
District Deputy Grand Master – 1987

Born New Hamburg, Ontario, 1927
Died October 25, 2003
Initiated Grand River Lodge No. 151, Waterloo, 1966; W.M. 1976

R.W. BRO. JAMES BOWIE WRIGHT
District Deputy Grand Master – 1969

Born 1913
Died January 9, 2004
Initiated Malahide Lodge No. 140, Aylmer, 1945; W.M. 1955

R.W. BRO. ARTHUR YOUNGS
District Deputy Grand Master – 1971

Born Cornwall, Ontario, 1910
Died September 4, 2003
Initiated Cornwall Lodge No. 125, Cornwall, 1933; W.M. 1948

V.W. BRO. ELBERT EUGENE BAKER
Grand Steward – 1974

Born Toronto, Ontario, 1910
Died December 15, 2003
Initiated Mizpah Lodge No. 572, Maple, 1961; W.M. 1970

V.W. BRO. GORDON HARVEY BALDWIN
Grand Steward – 1985

Born Thorah Township, Ontario, March 10, 1925
Died March 6, 2004
Initiated Corinthian Lodge No. 96, Barrie, 1951; W.M. 1964

V.W. BRO. HARRY E. G. BATEMAN
Grand Steward – 1975

Born 1914
Died March 3, 2004
Initiated Army & Navy Lodge No. 2738, England
Affiliated Dufferin Lodge No. 570, Thornhill, 1957; W.M. 1966

V.W. BRO. JASPER BLACKIE
Grand Pursuivant – 2002

Born 1928
Died January 28, 2004
Initiated Zeta Lodge No. 410, Toronto, 1967; W.M. 1979
Affiliated Friendship Lodge No. 729, Ajax, 1988; W.M. 2001
Affiliated Dufferin Lodge No. 570, Thornhill, 1990
Affiliated Birch Cliff Lodge No. 612, Scarborough, 2002

V.W. BRO. ARNO KARL BOEHNKE
Grand Steward – 1988

Born Germany, 1926
Died August 17, 2003
Initiated River Park Lodge No. 356, Streetsville, 1964; W.M. 1971, 1984
Affiliated West Gate Lodge No. 734, Streetsville, 1980
Affiliated Joseph A. Hearn No. 685, Mississauga, 1996

V.W. BRO. BLAKE McKINLAY BROADBENT
Grand Steward – 1985

Born Merlin, Ontario, 1930
Died October 30, 2003
Initiated Century Lodge No. 457, Merlin, 1964; W.M. 1972

V.W. BRO. CHARLES WILLIAM BROWN
Grand Steward – 1975

Born Bradford, Ontario, August 6, 1930
Died November 2, 2003
Initiated Simcoe Lodge No. 79, Bradford, 1956; W.M. 1969

V.W. BRO. RICHARD CHARLES BROWN
Assistant Grand Chaplain – 1963

Born 1905
Died February 1, 2004
Initiated Windsor Lodge No. 403, Windsor, 1947
Affiliated Centennial Lodge No. 684, London, 1955; W.M. 1957

V.W. BRO. HARVEY DEAN CARSCADDEN
Grand Steward – 1980

Born Collingwood Township, Ontario, 1932
Died July 17, 2004
Initiated Beaver Lodge No. 234, Thornbury, 1961; W.M. 1967

V.W. BRO. GORDON CONDIE
Grand Steward – 1974

Born 1922
Died April 16, 2004
Initiated Atomic Lodge No. 686, Pembroke, 1966; W.M. 1971

V.W. BRO. DALE FREDERICK DONAGHUE
Grand Standard Bearer – 1986

Born 1939
Died October 25, 2003
Initiated Keystone Lodge No. 412, Sault Ste Marie, 1963; W.M. 1971

V.W. BRO. DALTON ARVA FINKBEINER
Grand Superintendent of Works – 1997

Born 1920
Died August 20, 2003
Initiated Lebanon Forest Lodge No. 133, Exeter, 1947; W.M. 1969

V.W. BRO. DUNHAM PAUL FOSTER
Grand Superintendent of Works – 1976

Born 1925
Died April 12, 2004
Initiated Moira Lodge No. 11, Belleville, 1950; W.M. 1962

V.W. BRO. GORDON ALEXANDER FOWLER
Grand Steward – 1984

Born 1913
Died June 14, 2004
Initiated Morning Star Lodge No. 309, Carlow, 1964; W.M. 1974

V.W. BRO. GERARD BURTON GLENN
Grand Steward – 1999

Born Edmonton, Alberta, June 1, 1939
Died December 31, 2003
Initiated Defenders Lodge No. 590, Ottawa, 1985; W.M. 1993
Affiliated Atomic Daylight Lodge No. 686, Pembroke, 1996

V.W. BRO. LESLIE ERNEST GOULDING
Grand Steward – 1991

Born London, England, 1919
Died September 14, 2003
Initiated Atomic Daylight Lodge No. 686, Pembroke, 1966; W.M. 1972

V.W. BRO. JOHN FRANCIS HIGGINS
Grand Steward – 1962

Born London, Ontario, December 7, 1920
Died November 9, 2003
Initiated King Solomon's Lodge No. 378, London, 1946; W.M. 1955

V.W. BRO. JOHN MORLEY HOBBS
Grand Steward – 1978

Born London, Ontario, 1923
Died January 28, 2004
Initiated Craig Lodge No. 574, Ailsa Craig, 1945; W.M. 19732

V.W. BRO. WILLIAM DONALD HOWSON
Grand Steward – 1996

Born Peterborough, Ontario, September 16, 1928
Died February 12, 2004
Initiated Keene Lodge No. 374, Keene, 1970; W.M. 1981

V.W. BRO. WILFRED JAMES
Grand Steward – 1997

Born April 21, 1923
Died July 6, 2004
Initiated Robertson Lodge No. 292, Aurora, 1962; W.M. 1975, 1987
Affiliated Blackwood Lodge No. 311, Maple, 2003

V.W. BRO. DONALD GRATTON KELLY

Grand Steward – 1993

Born Ottawa, Ontario, September 20, 1932

Died July 6, 2004

Initiated Universe Lodge No. 705, Scarborough, 1967

Affiliated Markham Union Lodge No. 87, Stouffville, 1986; W.M. 1990, 1999

Affiliated Heritage Lodge No. 730, Cambridge, 1993

Affiliated Patterson Lodge No. 265, Thornhill, 2004

V.W. BRO. JAMES JOHN KLUKACH

Grand Steward – 1987

Born Hamilton, Ontario

Died January 22, 2004

Initiated Temple Lodge No. 324, Hamilton, 1976; W.M. 1984

V.W. BRO. ARTHUR GORDON KNEESHAW

Grand Steward – 1982

Born Bradford, Ontario, 1919

Died November 12, 2003

Initiated Simcoe Lodge No. 79, Bradford, 1946; W.M. 1960

V.W. BRO. HAROLD EDWARD LAWRENCE

Grand Steward – 1973

Born Brantford, Ontario, 1919

Died April 14, 2004

Initiated Reba Lodge No. 515, Brantford, 1944; W.M. 1965

V.W. BRO. BRUCE A. LYLE

Grand Steward – 1995

Born St. Thomas, Ontario, November 30, 1924

Died September 27, 2003

Initiated Warren Lodge No. 120, Fingal, 1960; W.M. 1970

V.W. BRO. HAROLD A. MacMILLAN

Grand Steward – 2001

Born February 15, 1936

Died June 25, 2004

Initiated Acacia Lodge No. 561, Ottawa, 1957; W.M. 1988

Affiliated Luxor Daylight Lodge No. 741, Ottawa, 1991

V.W. BRO. ROSS CHARLES MANNEN

Grand Steward – 1989

Born Brantford, Ontario, 1926

Died May 20, 2004

Initiated Onondaga Lodge No. 519, Onondaga, 1947; W.M. 1959

V.W. BRO. BURTON CLARE MATTHEWS

Grand Superintendent of Works – 1977

Born Middlesex County, Ontario, December 16, 1926

Died January 2, 2004

Initiated Waverley Lodge No. 361, Guelph, 1957; W.M. 1969

V.W. BRO. WILLIAM HENRY McBRIDE
Assistant Grand Secretary – 1996

Born 1923
Died December 9, 2003
Initiated True Blue Lodge No. 98, Bolton, 1946; W.M. 1959

V.W. BRO. KEITH ALEXANDER McLAUGHLIN
Grand Steward – 1986

Born May 17, 1918
Died February 21, 2004
Initiated Wingham Lodge No. 286, Wingham, 1958; W.M. 1970

V.W. BRO. JOHN GEORGE ALEXANDER NICK
Grand Junior Deacon – 2002

Born November 22, 1942
Died September 18, 2003
Initiated Georgina Lodge No. 343, Toronto, 1964; W.M. 1998, 2000

V.W. BRO. SVEN AAGE SCHORBOU NIELSEN
Grand Standard Bearer – 1987

Born Denmark, January 21, 1927
Died October 23, 2003
Initiated Dominion Lodge No. 848, Germany, 1974
Affiliated Ionic Lodge No. 716, London, 1977; W.M. 1981
Affiliated Centennial Lodge No. 684, London, 2001

V.W. BRO. ROY E. PALMER
Grand Steward – 2002

Born 1932
Died December 28, 2003
Initiated Grenville Lodge No. 629, Thornhill, 1969; W.M. 1979

V.W. BRO. BRUCE DANIEL PENWARDEN
Grand Steward – 1991

Born Welland, Ontario, July 15, 1928
Died April 29, 2004
Initiated Merritt Lodge No. 168, Welland, 1952; W.M. 1981, 1982, 1990

V.W. BRO. LAWRENCE SYDNEY PILKINGTON
Grand Steward – 1975

Born Toronto, Ontario, April 18, 1920
Died October 11, 2003
Initiated Markham Union Lodge No. 87, Markham, 1953; W.M. 1962

V.W. BRO. JOE KELLY RAISON
Grand Steward – 1988

Born August 23, 1920
Died November 13, 2003
Initiated Minden Lodge No. 253, Harrowsmith, 1945; W.M. 1955
Affiliated Simpson Lodge No. 157, Newboro, 1974; W.M. 1976
Affiliated Harmony Lodge No. 370, Delta, 1978; W.M. 1981
Charter Member Limestone Daylight Lodge No. 739, Harrowsmith, 1988

V.W. BRO. WELLINGTON JOHN REYNOLDS

Grand Steward – 1982

Born Lassadie, Ontario, May 14, 1929

Died February 4, 2004

Initiated Moira Lodge No. 11, Belleville, 1968; W.M. 1976

V.W. BRO. HARRY ROTHENBURGER

Grand Steward – 1992

Born October 24, 1935

Died May 14, 2004

Initiated Kilwinning Lodge No. 565, Toronto, 1974; W.M. 1981

Affiliated St. George's Lodge No. 15, St. Catharines, 1997

V.W. BRO. GEORGE SAYEWELL

Grand Steward – 1979

Born 1922

Died June 22, 2003

Initiated Vaughan Lodge No. 54, Maple, 1960; W.M. 1969

V.W. BRO. J. WARREN SEBBEN

Grand Steward – 1983

Born November 6, 1932

Died November 4, 2003

Initiated Phoenix Lodge No. 535, Fonthill, 1967; W.M. 1980

Affiliated Amity Lodge No. 32, Dunnville, 2003

V.W. BRO. LEONARD THEODORE SEEGMILLER

Grand Steward – 1990

Born Blanford, Ontario, September 14, 1921

Died April 1, 2004

Initiated Oak Branch Lodge No. 261, Innerkip, 1950; W.M. 1967

V.W. BRO. JAMES BORDEN SHERIDAN

Grand Steward – 1971

Born Smiths Falls, Ontario, July 23, 1918

Died May 4, 2004

Initiated Otter Lodge No. 504, Lombardy, 1944; W.M. 1947, 1948

V.W. BRO. ERIC KENNETH SHIPSTON

Grand Steward – 1975

Born 1931

Died April 3, 2004

Initiated Lakehead Lodge No. 709, Thunder Bay, 1966; W.M. 1972

V.W. BRO. ALBERT WILLIAM SIMPKINS

Grand Steward – 1991

Born 1908

Died May 1, 2004

Initiated Maple Leaf Lodge No. 119, Bath, 1949; W.M. 1960

V.W. BRO. ROBERT BARRY SILSON

Grand Steward – 2003

Born Ajax, Ontario, February 5, 1948

Died September 14, 2003

Initiated Brougham Union Lodge No. 269, Claremont, 1990; W.M. 1999

Affiliated Canada Lodge No. 532, Ajax, 1994; W.M. 2001

Affiliated Heritage Lodge No. 730, Cambridge, 1995

V.W. BRO. WALTER JAMES SIMPSON

Grand Steward – 1984

Born February 23, 1922

Died September 15, 2003

Initiated Westmount Lodge No. 671, Hamilton, 1958; W.M. 1972

Affiliated Centennial Daylight Lodge No. 679, Hamilton, 1990; W.M. 1992

V.W. BRO. GEORGE EDISON SINE

Grand Steward – 1979

Born 1922

Died February 7, 2004

Initiated Franck Lodge No. 127, Frankford, 1954; W.M. 1965

V.W. BRO. VERNON SLADE

Grand Steward – 1984

Born Port Severn, Ontario, July 20, 1921

Died November 3, 2003

Initiated Victoria Lodge No. 470, Victoria Harbour, 1965; W.M. 1972

Affiliated Georgian Lodge No. 348, Midland, 2000

V.W. BRO. ROBERT HENRY SLOAN

Grand Steward – 1964

Born 1922

Died October 2, 2003

Initiated Prince of Wales Lodge No. 371, Ottawa, 1950; W.M. 1961

V.W. BRO. JOHN ROBERT STICKLAND

Assistant Grand Secretary – 2001

Born 1932

Died November 24, 2003

Initiated Tuscan Lodge No. 99, Newmarket, 1978; W.M. 1984

V.W. BRO. GEORGE STOREY

Grand Steward – 1981

Born York County, Ontario, June 3, 1912

Died February 12, 2004

Initiated Malone Lodge No. 512, Sutton, 1956; W.M. 1970

V.W. BRO. NORRIS A. A. SWAFFIELD

Grand Steward – 1995

Born 1929

Died January 4, 2004

Initiated Golden Fleece Lodge No. 607, Toronto, 1951

Affiliated Keystone Lodge No. 412, Sault Ste Marie, 1964; W.M. 1975

Affiliated Fairbank Lodge No. 592, Toronto, 1992

V.W. BRO. PETER KIEL TAYLOR

Grand Steward – 1977

Born Greenock, Scotland, May 8, 1915

Died July 19, 2003

Initiated Crawfordburn Lodge No. 1121, Scotland, 1949

Affiliated Shamrock Lodge No. 533, Toronto, 1962; W.M. 1973

Affiliated Remembrance Lodge No. 586, Thornhill, 1988

V.W. BRO. MURRAY WILLIAM THOMPSON
Grand Steward – 2003

Born July 20, 1923

Died November 6, 2003

Initiated Maple Leaf Lodge No. 9, Saskatchewan, 1946

Affiliated Chaudiere Lodge No. 264, Ottawa, 1989; W.M. 1993

Affiliated Luxor Daylight Lodge No. 741, Ottawa, 1994; W.M. 2000

V.W. BRO. HARRY DOUGLAS THOMSON
Grand Steward – 1987

Born 1928

Died May 14, 2004

Initiated Richmond Lodge No. 23, Richmond Hill, 1963; W.M. 1974, 1976

Affiliated Madoc-Marmora-Tweed Lodge No. 48, Madoc, 1984; W.M. 1989

V.W. BRO. HAROLD ALFRED TIMM
Grand Steward – 1979

Born Westmeath, Ontario, 1918

Died September 26, 2003

Initiated Enterprise Lodge No. 516, Beachburg, 1946; W.M. 1955

V.W. BRO. GEORGE STANLEY VANCE
Grand Steward – 1981

Born April 8, 1928

Died February 24, 2004

Initiated Espanola Lodge No. 527, Espanola, 1955; W.M. 1966, 1973

V.W. BRO. JOHN JACOB VELDHIJS
Grand Steward – 1990

Born October 16, 1937

Died May 24, 2004

Initiated Temiskaming Lodge No. 462, New Liskeard, 1974; W.M. 1981

V.W. BRO. GEORGE NICHOLSON WALKER
Grand Pursuivant – 1959

Born 1918

Died February 20, 2004

Initiated Dufferin Lodge No. 570, Thornhill, 1946; W.M. 1956

V.W. BRO. ROBERT WALTON
Grand Steward – 1967

Born 1907

Died December 10, 2003

Initiated True Blue Lodge No. 98, Bolton, 1945; W.M. 1957

V.W. BRO. ROBERT JOHN WILLIAMSON
Assistant Grand Secretary – 1993

Born June 11, 1924

Died February 19, 2004

Initiated Victoria Lodge No. 474, Toronto, 1949

Affiliated Kroy Lodge No. 676, Thornhill, 1976; W.M. 1986

V.W. BRO. EARL EVERSON WILSON
Grand Steward – 2001

Born February 26, 1930

Died May 2, 2004

Initiated Chaudiere Lodge No. 264, Ottawa, 1974; W.M. 1981, 1992, 1999

Charter Member Luxor Daylight Lodge No. 741, Ottawa, 1991

*WILLIAM MERCER WILSON MEDAL HOLDERS***BRO. MURRAY WILLIAM CURTIS**

Born 1909
 Died January 15, 2004
 Initiated St. Andrew's Lodge No. 560, Ottawa, 1952
 Affiliated Merrickville Lodge No. 55, Merrickville, 1972
 Received medal in 1989

BRO. JAMES DARLING MILLEST

Born 1919
 Died December 9, 2003
 Initiated Unity Lodge No. 376, Huntsville, 1947
 Received medal in 1998

BRO. WILLIAM JOHN RITCHIE

Born 1912
 Died October 4, 2003
 Initiated Coronation Lodge No. 466, Elmvale, 1936
 Received medal in 1998

BRO. JAMES EDWIN SMITH

Born June 11, 1911
 Died April 19, 2004
 Initiated Maitland Lodge No. 33, Goderich, 1933
 Affiliated The Builders Lodge No. 177, Ottawa, 1947
 Affiliated University Lodge No. 496, Toronto, 1971
 Received medal in 1992

BRO. ALBERT TAYLOR

Born Hamilton, Ontario, 1916
 Died January 11, 2004
 Initiated Wilson Lodge No. 113, Waterford, 1947
 Received medal in 2003

RECEPTION OF GRAND REPRESENTATIVES

As the Grand Secretary called the roll of Grand Representatives of their Grand Lodges, those who were present stood and were welcomed by the Grand Master. Grand Honours were given under the direction of the Grand Director of Ceremonies.

MERITORIOUS SERVICE AWARD

R.W. Bro. Gordon W. McNaughton, R.W. Bro. Lorne W. Pacey and R.W. Bro. Robert T. Runciman were presented in the East by the Grand Director of Ceremonies to receive at the hand of M.W. Bro. Donald H. Mumby the Meritorious Service Award as a tribute to their exceptional devotion, loyalty and zeal in both Masonic and community circles.

REPORT OF THE GRAND CHAPLAIN

This Report was presented by R.W. Bro. M. John Moor, Grand Chaplain.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I consider it a great honour to have been asked by you, M.W. Sir, to serve as the Grand Chaplain of our Grand Lodge during this past year, thirty years exactly after I served the same office in the Grand Lodge of Saskatchewan. Near the end of my term I can, without hesitation, say that it has been one of the most memorable years in my Masonic career. Hopefully, I have been able to contribute, even in a small way, to the important work of our Grand Lodge. But, I must say that I have been personally blessed far more than I believe I have contributed to others.

Last summer I pledged that I would offer, within the length of my cable tow, what talents that I have to the spiritual welfare of our Grand Lodge Jurisdiction and our noble Craft as a whole. I hope and pray that I have done this to the satisfaction of you all, and I am pleased to offer the following as my accountability report for my work in this office.

Noteworthy Events

At the outset, I set for myself several goals, including: (a) to attend to those responsibilities and events which required my particular participation as Grand Chaplain, (b) to attend such other services, receptions and meetings as I was able, (c) to visit various lodges of my personal choice (simply to enjoy the fraternal friendship), particularly within the four Eastern Districts, not necessarily when other Grand Lodge officers were in attendance, and (d) to attend meetings of my own lodges in Ottawa and to perform my duties in each. I was not able to do all that I had hoped; time and energy did not permit me to do everything.

I offer the following summary of those activities:

Required as Grand Chaplain

- 100th Anniversaries, with dedication of gold trimmed regalia (6)
Century Lodge No. 457, Merlin; North Entrance Lodge No. 463, Haliburton;
Cobden Lodge No. 459, Cobden; Carleton Lodge No. 465, Carp; Algoma
Lodge No. 469, Sault Ste Marie; Rideau Lodge No. 460, Seeleys Bay
- Dedication of New Lodge Rooms/Building (3)
Hamilton Masonic Centre; Toronto, Keele Street; St. Clair Lodge No. 425,
Sombra
- Consecration of New Lodges (1)
Brock Daylight Lodge No. 745, St. Catharines
- Amalgamations (2)
Mystic Tie Lodge No. 279, Kitchener; Patterson Grey Lodge No. 265, Thornhill

Divine Services (5)

- Ottawa District 2 (at Cobden and Pembroke)
- Ottawa District 1 (at Carp)
- Eastern District (at Cornwall)
- Waterloo District (at Kitchener)

Masonic Memorial Services (2)

- M.W. Bro. Robert J. McKibbin, London, September 7, 2003

- M.W. Bro. Howard O. Polk, Ottawa, October 21, 22 and 24, 2004

Other Meetings, Receptions, Events (17)

- Receptions for the Grand Master
- Burns' Nights - Edinburgh Lodge No. 736, Pembroke Lodge No. 128, St. Andrew's Lodge No. 560
- Past Masters' Association
- G.L.O.N.D.A.
- Social Gatherings
- Grand Chapter, Royal Arch Masons of Canada in Ontario
- Grand Council, Order of the High Priesthood

Visits to Lodges of my Choice (30)

- Luxor Daylight No. 741 (2); Chesterville No. 320; Goodwood No. 159 (2); Ionic No. 526; Plantagenet No. 186 (3); Athole No. 15 Halifax, Fidelity No. 231 (2); Maxville No. 418; True Britons No. 14; Chaudiere No. 264; St. John's No. 21a (2); Mount Zion No. 28; Civil Service No. 148; Ashlar No. 564; Builders No. 177; Hazeldean No. 517; Mississippi No. 147 (2); Prince of Wales No. 371; Renfrew No. 122; Corinthian No. 669; Rising Sun No. 85; Bonnechere No. 433; Bytown No. 721

Attendance at My Own Lodges

- St. Andrew's No. 560; Edinburgh No. 736; Sidney Albert Luke No. 558

Special Initiatives

In order to accommodate such special events as 100th anniversaries, amalgamations and 1 150th anniversary, I developed for Grand Lodge special new ceremonies or parts thereof. These included a Ceremony for the Dedication and Vesting of New Gold Trimmed Regalia, updated prayers for the Amalgamation Ceremony of lodges, and a rededication re-commitment of a lodge for a special anniversary (adaptable for 75th, 100th, 125th, 150th, etc.). All three have been tested at various events this past year, and having been found worthy, they will be submitted to the Grand Custodian of the Work for consideration for use across the jurisdiction.

Appreciation

I owe a debt of gratitude to a large number of people for their welcome, encouragement and prayers of support, including the officers and members of my lodges (named above); my Masonic friends throughout the Ottawa 1, Ottawa 2, Eastern and St. Lawrence Districts; the members of the various lodges across the jurisdiction who showed such warmth for me personally, as well as, respect for the office of the Grand Chaplain; the members of the Board of General Purposes for their inclusion of me as a travelling companion; to you, M.W. Sir, and your wife Marion, for your friendship and encouragement; and, finally, to my wife, Sharon, for her love, support and understanding, particularly when I was travelling near and far. Thank you all!

Final Blessing

May the Great Architect touch all of us with his blessing and healing presence, and may He guide and watch over us on our several travels as we work to promote our great and wonderful Craft.

Respectfully and fraternally submitted.

REV. M. JOHN MOOR, Grand Chaplain

Auditors' Report

To the Most Worshipful Grand Master,
Officers and Members of Grand Lodge A.F. & A.M. of
Canada in the Province of Ontario

Most Worshipful Sir and Brethren:

We have audited the statements of financial position of Grand Lodge A.F. & A.M. of Canada in the Province of Ontario as at April 30, 2004, and the statements of operations and fund balances for the general and segregated funds for the year then ended. These financial statements are the responsibility of the organization's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statement. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the organization as at April 30, 2004 and the results of its operations for the year then ended in accordance with Canadian generally accepted accounting principles.

Grant Thornton LLP
Chartered Accountants

Hamilton, Ontario
May 27, 2004

On motion of the Deputy Grand Master, seconded by R.W. Bro. T. R. Davies, the Auditor's Report was adopted.

Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Consolidated Statement of Financial Position

Year Ended April 30

2004

2003

	General Fund	Segregated Funds	Total	Total
Assets				
Current				
Cash and temporary investments	\$ 66,649	\$ 116,171	\$ 182,820	\$ 281,841
Accrued interest receivable	15,468	18,059	33,527	34,005
Accrued dues	95,000	-	95,000	99,000
Receivables - dues and books	21,310	3,080	24,390	33,154
Receivable from Special Programme Fund	283	(283)	-	-
Prepays	<u>9,458</u>	<u>-</u>	<u>9,458</u>	<u>4,766</u>
	208,168	137,027	345,195	452,766
Investments (market value \$4,315,138; 2003 - \$4,148,362)	1,770,701	2,478,777	4,249,478	4,237,976
Notes receivable (Note 3)	<u>60,000</u>	<u>-</u>	<u>60,000</u>	<u>60,000</u>
	<u>\$ 2,038,869</u>	<u>\$ 2,615,804</u>	<u>\$ 4,654,673</u>	<u>\$ 4,750,742</u>
Liabilities				
Current				
Payables and accruals	\$ <u>62,220</u>	\$ <u>29,433</u>	\$ <u>91,653</u>	\$ <u>77,701</u>
Fund Balance				
Special Programme Fund	-	164,088	164,088	201,686
Segregated Fund Balances	-	2,422,283	2,422,283	2,452,050
General Fund	<u>1,976,649</u>	<u>-</u>	<u>1,976,649</u>	<u>2,019,305</u>
	<u>1,976,649</u>	<u>2,586,371</u>	<u>4,563,020</u>	<u>4,673,041</u>
	<u>\$ 2,038,869</u>	<u>\$ 2,615,804</u>	<u>\$ 4,654,673</u>	<u>\$ 4,750,742</u>

APPROVED BY:

"T. Richard Davies" Grand Treasurer.

"T. Shand" Grand Secretary

See accompanying notes to the financial statements.

**Grand Lodge A.F. & A.M. of Canada
In the Province of Ontario
Consolidated Statements of Operations and
Fund Balance**

Year Ended April 30	2004	2003
Revenue		
Fees and dues	\$ 310,398	\$ 321,414
Commutation fees allocated from		
Commutation Fund	92,668	68,000
Commutations	13,600	23,000
Investment income	160,406	199,263
Gain (loss) on sale of investments	86,997	64,365
Bequests and donations	905	17,235
Sale of		
Address labels and calendars	107,320	109,532
Books and buttons	59,219	58,101
Video sales	1,034	829
Miscellaneous income	7,021	-
Advertising - Ontario Mason	22,727	17,456
Management fees from		
Memorial Fund	11,000	10,000
Masonic Holdings	6,000	5,500
Special Programme Fund	<u>12,878</u>	<u>13,144</u>
	892,173	907,839
Less: interfund fees	<u>(116,546)</u>	<u>(91,144)</u>
	<u>775,627</u>	<u>816,695</u>
Expenses		
Administrative - General Fund (Page 5)	648,868	649,100
Commutation fees allocated from		
Commutation Fund	92,668	68,000
Programme expenses	131,998	139,236
Address labels and calendars	35,182	34,320
Investment management fee	15,666	15,234
Benevolent grants	31,729	33,175
Pension	1,650	1,650
150 th Anniversary expenses	20,555	2,201
Retiring allowance	-	15,627
Management fee to General Fund	<u>23,878</u>	<u>23,144</u>
	1,002,194	981,687
Less: interfund fees	<u>(116,546)</u>	<u>(91,144)</u>
	<u>885,648</u>	<u>890,543</u>
Deficiency of revenue over expenses	<u>\$ (110,021)</u>	<u>\$ (73,848)</u>
Fund balance, beginning of year	\$ 4,673,041	\$ 4,746,889
Deficiency of revenue over expenses	<u>(110,021)</u>	<u>(73,848)</u>
Fund balance, end of year	<u>\$ 4,563,020</u>	<u>\$ 4,673,041</u>

See accompanying notes to the financial statements.

**Grand Lodge A.F. & A.M. of Canada
In the Province of Ontario
Statements of Operations and Fund Balance –
General Fund**

Year Ended April 30	2004	2003
Revenue		
Fees for		
Initiation	\$ 11,460	\$ 11,220
Affiliation	5,240	5,460
Dues	283,391	296,056
Certificates	2,150	2,810
Dispensations	5,530	5,100
Miscellaneous	<u>2,627</u>	<u>768</u>
	310,398	321,414
Commutation fees allocated from Commutation Fund	92,668	68,000
Sale of		
Books	44,218	52,943
Buttons, medals	14,771	5,158
Investment income		
General	59,098	83,334
Gain on sale of investments	65,181	55,451
Management fees from		
Memorial Fund	11,000	10,000
Masonic Holdings	6,000	5,500
Special Programme Fund	<u>12,878</u>	<u>13,144</u>
	616,212	614,944
Expenses (Page 5)	<u>658,868</u>	<u>659,100</u>
Deficiency of revenue over expenses	\$ <u>(42,656)</u>	\$ <u>(44,156)</u>
Fund balance, beginning of year	\$ 2,019,305	\$ 2,063,461
Deficiency of revenue over expenses	<u>(42,656)</u>	<u>(44,156)</u>
Fund balance, end of year	<u>\$ 1,976,649</u>	<u>\$ 2,019,305</u>

See accompanying notes to the financial statements.

**Grand Lodge A.F. & A.M. of Canada
In the Province of Ontario
Schedule of Expenses - General Fund**

Year Ended April 30	2004	2003
Salaries and benefits - Grand Secretary	\$ 68,126	\$ 64,031
Salaries and benefits - Administrative Staff	202,630	214,805
Rent	77,000	77,000
Office and postage	29,344	28,771
Furniture and equipment	8,350	9,368
Grand Secretary's expenses	97	49
Insurance	9,103	7,171
Professional fees	26,531	26,005
Grand Master	10,000	10,000
Deputy Grand Master	5,000	5,000
Grand Chaplain	1,000	1,000
Grand Director of Ceremonies	1,000	-
Representative to other Grand Lodges	18,539	20,893
Representative to World Conference	-	6,070
Custodian of the work	4,303	4,503
Conference of Grand Masters of North America	6,068	6,690
Conference of Grand Secretaries of North America	2,921	2,806
Conference of Canadian Grand Lodges	6,187	5,996
Committee expenses (Note 4)	11,103	9,811
Buttons and medals for resale	12,136	12,443
Preliminary proceedings	7,677	6,774
Proceedings of Grand Lodge	8,798	9,114
Miscellaneous board	3,611	2,056
Grand Lodge meeting	61,646	65,082
Printing for resale	47,259	34,480
Investment management fee	13,704	13,318
Regalia	1,179	630
Miscellaneous	5,556	5,234
	<u>648,868</u>	<u>649,100</u>
Transfer to 150th Anniversary Reserve Fund	10,000	10,000
	<u>\$ 658,868</u>	<u>\$ 659,100</u>

See accompanying notes to the financial statements.

Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Statements of Operations and Special Programme Fund Balance

Year Ended April 30	2004	2003
Programme Fund		
Revenue		
Address labels and calendars	<u>\$ 107,320</u>	<u>\$ 109,532</u>
Expenses		
Address labels and calendars	35,182	34,320
Management fee to General Fund	<u>12,878</u>	<u>13,144</u>
	<u>48,060</u>	<u>47,464</u>
Net Programme revenue	<u>59,260</u>	<u>62,068</u>
Programme expense		
Ontario Mason	53,648	53,926
Ontario Mason postage	49,317	50,436
Special printing	-	424
Internet	775	825
Plowing match	2,683	5,108
Miscellaneous	25	94
Library	-	200
Museum rent	7,700	7,700
Video	336	-
Planning conference	-	4,223
Masonic information centre	1,000	1,911
Public relations	7,451	5,832
Membership	2,548	2,007
Workshop equipment	4,784	489
Blood donors	-	1,126
Computer resources	770	786
Long range planning	-	257
Ontario Masonic Family Brochures	-	3,243
Investment management fee	961	649
	<u>131,998</u>	<u>139,236</u>
	<u>(72,738)</u>	<u>(77,168)</u>
Other income (Note 5)	<u>35,140</u>	<u>15,058</u>
Deficiency of revenue over expenses	<u>\$ (37,598)</u>	<u>\$ (62,110)</u>
Fund balance, beginning of year	\$ 201,686	\$ 263,796
Deficiency of revenue over expenses	<u>(37,598)</u>	<u>(62,110)</u>
Fund balance, end of year	<u>\$ 164,088</u>	<u>\$ 201,686</u>

See accompanying notes to the financial statements.

Grand Lodge A.F. & A.M. of Canada
In the Province of Ontario
Statements of Segregated Operations and Fund Balances
 Year Ended April 30

	150th Anniversary Reserve Fund	Special Retirement Fund	Commutation Fund	Memorial Fund	Total 2004	Total 2003
Revenue						
Transfer from Other Funds	\$ 10,000	\$ -	\$ -	\$ -	\$ 10,000	\$ 10,000
Commutation fees	-	-	13,600	-	13,600	23,000
Investment income						
General	10,286	3,951	37,409	43,440	95,086	107,736
Gain (loss) on sale investments	-	-	14,173	9,737	23,910	20,334
Bequests and donations	-	-	-	905	905	17,235
	<u>20,286</u>	<u>3,951</u>	<u>65,182</u>	<u>54,082</u>	<u>143,501</u>	<u>178,305</u>
Expenses						
Pension	-	1,650	-	-	1,650	1,650
Retiring allowance	-	-	-	-	-	15,627
150 th Anniversary expenses	20,555	-	-	-	20,555	2,201
Investment management fee	-	361	6,920	8,385	15,666	15,234
Benevolent grants	-	-	-	31,729	31,729	33,175
Management fee to General Fund	-	-	-	11,000	11,000	10,000
Commutation fees allocated to General Fund	-	-	92,668	-	92,668	68,000
	<u>20,555</u>	<u>2,011</u>	<u>99,588</u>	<u>51,114</u>	<u>173,268</u>	<u>145,887</u>
(Deficiency) excess of revenue over expenses	\$ (269)	\$ 1,940	\$ (34,406)	\$ 2,968	\$ (29,767)	\$ 32,418
Fund balance, beginning of year	\$ 151,840	\$ 67,616	\$ 1,044,095	\$ 1,188,499	\$ 2,452,050	\$ 2,419,632
(Deficiency) excess revenue over expenses	(269)	1,940	(34,406)	2,968	(29,767)	(32,418)
Fund balance, end of year	<u>\$ 151,571</u>	<u>\$ 69,556</u>	<u>\$ 1,009,689</u>	<u>\$ 1,191,467</u>	<u>\$ 2,422,283</u>	<u>\$ 2,452,050</u>

See accompanying notes to the financial statements.

Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Notes to the Financial Statements

April 30, 2004

1. Purpose of the organization

The Grand Lodge A.F. & A.M. of Canada in the Province of Ontario is a not for profit organization which serves as the central administrative body for Masonic Lodges in the Provinces of Ontario.

2. Summary of significant accounting policies

Fund accounting

The Grand Lodge A.F. and A.M. of Canada in the Province of Ontario follows the restricted fund method of accounting for contributions.

The General Fund reports the organization's administrative activities.

Revenues and expenses related to programme activities are reported only in The Programme Fund.

Revenues and expenses related to the 150th Anniversary Fund, Special Retirement Fund, Commutation Fund and Memorial Fund are consolidated and reported in the Segregated Fund.

Investments

Investments are recorded at cost. Discounts and premiums on the acquisition of bonds are not amortized, but are maintained at cost with the final gain or loss recorded on disposition.

Capital assets

Equipment purchases are recorded as current expenses in the appropriate fund.

Revenue recognition

Restricted contributions related to general operations are recognized as revenue of the General Fund in the year in which the related expenses are incurred. All other restricted contributions are recognized as revenue of the appropriate restricted fund.

Unrestricted contributions are recognized as revenue of the General Fund in the year received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured.

Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Notes to the Financial Statements

April 30, 2004

3. Notes receivable - Masonic Holdings	<u>2004</u>	<u>2003</u>
6% debentures - Series A	\$ <u>60,000</u>	\$ <u>60,000</u>

The debentures are receivable on demand.

4. Committee expenses - General Fund	<u>2004</u>	<u>2003</u>
Condition of Masonry	\$ 94	\$ -
Seminars at Grand Lodge	143	53
Masonic education	511	50
Library	3,939	4,338
Benevolence	122	68
Blood donors	754	399
Computer resources	1,291	1,291
Lodge finances	-	66
Management committee	167	18
Membership	1,050	420
Long range planning	227	-
Public relations	355	1,072
Fraternal reviews	1,500	1,500
Miscellaneous committee	<u>950</u>	<u>536</u>
	\$ <u>11,103</u>	\$ <u>9,811</u>

5. Other income - Special Programme Fund	<u>2004</u>	<u>2003</u>
Investment income	\$ 6,222	\$ 8,193
Gain on sale of investments	(2,094)	(11,420)
Advertising - Ontario Mason	22,727	17,456
Video sales	1,034	829
Blood donor pins	230	-
Miscellaneous income	<u>7,021</u>	<u>-</u>
	\$ <u>35,140</u>	\$ <u>15,058</u>

6. Related party transaction

During the year the Grand Lodge paid total rent to Masonic Holdings in the amount of \$88,000 (2003 - \$88,000). Masonic Holdings is a not for profit organization whose board of directors are members of the Board of General Purposes of Grand Lodge.

Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Notes to the Financial Statements

April 30, 2004

7. Related entities

The Board of Directors of both The Masonic Foundation of Ontario and Masonic Holdings consists of members of the Board of General Purposes of The Grand Lodge A.F. and A.M. of Canada in the Province of Ontario.

The object of The Masonic Foundation of Ontario is to receive, maintain, manage, control and use donations exclusively for charitable purposes within Ontario. The Foundation is permitted to use its donations for the relief of poverty, the advancement of education and the advancement of other purposes beneficial to the community. The Foundation is committed to funding bursaries, hearing research, drug and substance abuse education in the school systems and other specific and community projects which fall within its guidelines.

Title to the land and building, situated at 363 King Street West, Hamilton, Ontario was taken in the name of Masonic Holdings Inc., an entity incorporated as a not for profit corporation within the meaning of the Income Tax Act (Canada) and without share capital. Masonic Holdings Inc. was incorporated in 1957 to acquire and operate adequate premises for the administration, personnel and staff of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario. As an incorporated entity it requires a separate auditors report and financial statements.

REPORT OF THE GRAND TREASURER

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

The primary responsibility of the Grand Treasurer is to oversee the financial and business affairs of Grand Lodge and to ensure the ongoing viability of Grand Lodge as a continuing and soundly established institution. During my ten years as your Grand Treasurer I have experienced periods of relative comfort with that responsibility; also, there have been a few moments of anxiety. My report this year is mostly of the good news variety. Our investment portfolio is in sound condition. Our past year's operation has been managed on budget and our expectations for the year ahead anticipate ongoing revenue from the usual sources, but a continuing struggle to hold the line with respect to expense management.

We will deal with the individual components of these responsibilities as follows: Our investment portfolio has been managed by seasoned professionals at Scotia Cassels Investment Counsel since 1990. We meet with these managers several times each year in company with the Audit and Finance Committee. Our Investment Policy is to manage generally with a 70/30 split of fixed income to equity securities and this policy has been ratified by Grand Lodge regularly. Our fees paid to the managers equate to 65 basis points or approximately \$30,000 per annum. We recommend a continuing involvement of our existing policy. You will be interested that we engaged an independent Performance Measurement Service, Robert Bell and Associates Ltd. to review and assess the performance of Scotia Cassels; their findings confirm our satisfactory opinion; their report is on file at Grand Lodge.

The operating results of the past year are generally within budget expectations as formally presented one year ago. The only items not in conformance with our budget are revenues from the Commutation Fund and Book Sales, both variances of a one-time variety. The bottom line for the year's operation: we had a net deficit of \$43K versus a planned deficit of more than \$77K.

Given the expectation of continuing low interest rates and an uncertain equities market, it is unlikely we will achieve revenue increases in the year ahead from any of our income sources. And we cannot plan to operate with a continuing deficit model, nor do we have much room for serious containment in our expense categories. In fact, the budget to be presented by the Audit and Finance Committee anticipates another deficit for the year ahead. Accordingly, we must go forward with the anticipation that the Annual Per Capita will be increased; the budget committee have agreed that an increase of \$4 dollars to a total of \$10 Per Capita is unavoidable and will go into effect one year hence. This should be taken as notice that individual

lodges plan their budgets accordingly.

In closing, I wish to acknowledge the exceptional loyalty we have enjoyed from the staff of Grand Lodge office with a word of personal appreciation to each for their individual efforts. And a special word of thanks to R.W. Bro. Tom Lewis for the constant attention and dedication he has displayed during his several years as chairman of the Audit and Finance Committee. His efforts have been of inestimable support to this Grand Treasurer.

Respectfully and fraternally submitted.

T. RICHARD DAVIES
Grand Treasurer

On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the Report was adopted.

REPORT OF THE TRUSTEES OF THE GRAND LODGE RETIREMENT PENSION FUND

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

In 1972, Grand Lodge established a pension plan to provide retiring (pension) benefits to retiring employees of Grand Lodge. This Plan is governed by an "Agreement of Trust" and is administered by three (3) trustees, namely the Grand Secretary, the Grand Treasurer and the Chairman of the Committee on Audit and Finance.

Accordingly, it is deemed fit and proper that periodically, the trustees should report to Grand Lodge on the status of the Plan.

The Plan to date has served the retiring employees of Grand Lodge well and continues to accumulate funds to provide pensions in the future to current employees of Grand Lodge on their retirement. The Plan is considered a "money purchase" plan whereby the employees contribute 5% of their gross salary to the plan and Grand Lodge contributes a like amount. These contributions, together with the net investment income earned on the overall funds, are annually allocated to the individual participants. The funds are held in trust by Scotia Cassels Investment Counsel Limited and duly invested. The financial position of the Plan, together with operations of the Plan, are subject to year-end audit by Grant Thornton L.L.P., Chartered Accounts.

Overall performance of the Plan with respect to the investment return has paralleled that experienced by Grand Lodge and your trustees are entirely satisfied with the results.

Your trustees arranged for the Grand Lodge staff to travel to Toronto on January 12, 2004, to meet with representatives of Scotia Cassels Investment Limited at their offices to review the investment strategy for the funds and answer any questions regarding the Plan and any other financial planning matters as they affected the individual employee. We would suggest that the visit was most beneficial for all concerned.

The vacancy as trustee created by the death of M.W. Bro. R. J. McKibbin, Grand Secretary, resulted in the Management Committee of Grand Lodge appointing M.W. Bro. T. Shand, Grand Secretary, trustee by virtue of his office.

The Trustees would like to express our thanks to Mrs. G. Nickerson of the Grand Lodge office for her assistance in connection with the overall administration of the Plan, Scotia Cassels Investment Counsel Limited and Grant Thornton L.L.P., Chartered Accountants for the assistance and expertise rendered on matters relating to the Plan.

Respectfully and fraternally submitted.

THOMAS E. LEWIS, Trustee
T. RICHARD DAVIES, Trustee
TERENCE SHAND, Trustee

COMMITTEE OF SCRUTINEERS

The Grand Master appointed the auditing firm, Grant Thornton, to serve as scrutineers this year.

GRAND SECRETARY'S REPORT

To the Most Worshipful the Grand Master, Officers, and Members of the Grand Lodge A. F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

It is my pleasure to present herewith the annual report for the year ended December 31, 2003, containing a recapitulation and a summary of all the long service lapel buttons awarded during the year.

MEMBERSHIP RECAPITULATION DECEMBER 31, 2003

Membership December 31, 2002	59,398
Initiated	1,136 +
Passed	832
Raised	780
Affiliated	736 +
Reinstated	126 +
Sub Total	61,396
Deaths	1,741 -
Resignations	1,275 -
Suspensions	730 -
Adjustments re membership checks	14 +
NET changes in membership in year	1,734 -
TOTAL MEMBERSHIP as of December 31, 2003	57,664
Total number of warranted lodges	611

GENERAL INFORMATION

	2003	2004
Number of active memberships	59,398	57,766
Number of active members	55,186	53,471
Number of multiple membership holders	3,772	4,295
Number of commuted life memberships	10,609	9,561

BUTTONS AWARDED DURING 2003 CALENDAR YEAR

50's	746	50's Past Master	24
60's	107	60's Past Master	1
70's	13	50's P.D.D.G.M.	1
75's	8		

70 Years a Mason

Wilmer V. Armitage, King Solomon Lodge No. 394, Thamesford	No. 79, Bradford
James E. Campbell, Central Lodge No. 110, Prescott	N. Coulson Malloy, Vaughan Lodge No. 54, Maple
Charles H. Cunningham, Sunnyside Lodge No. 582, Weston	Cameron McClure, Blackwood Lodge No. 311, Maple
Samuel C. Ellis, Espanola Lodge No. 527, Espanola	James E. Smith, University Lodge No. 496, Toronto
Edgar G. Goodaire, Mizpah Lodge No. 572, Maple	Robert J. Trombley, St. Francis Lodge No. 24, Smiths Falls
Claude E. Kalbfleisch, Clifford Lodge No. 315, Clifford	Claude F. Tye, Mizpah Lodge No. 572, Maple
Wm M. Kneeshaw, Simcoe Lodge	Arthur C. Wright, Hanover Lodge No. 432, Hanover

75 Years a Mason

Gerald S. Brooks, Lake Lodge No. 215, Ameliasburg	Frank W. Shaw, Stratford Lodge No. 332, Stratford
Albert M. Fallis, Peel Lodge No. 468, Caledon East	Gordon A. Sinclair, Union Lodge No. 7, Grimsby
Ralph W. Hallam, Doric Lodge No. 382, Hamilton	Charles E. Wilson, Palmer Lodge No. 372, Fort Erie
Clinton A. Park, Ionic Lodge No. 461, Rainy River	Charles F. A. Young, Oakville Lodge No. 400, Oakville

60 Years a Past Master

Andrew Borland Ellis, Espanola Lodge No. 527, Espanola

50 Years Past District Deputy Grand Master

Kenneth Currie Emerson, Vienna Lodge No. 237, Vienna

Printing and Publications

During the past year a number of pamphlets, brochures and publications have been produced, others updated and reprinted. They include: The Masonic Manual, Guidelines for the Prospective D.D.G.M., Guidelines for Lodge Officers, and the Lodge of Instruction Fall 2004 Trestle Board. A new booklet – entitled "Questions and Answers 2003" – deals with questions posed to the Custodian of the Work these past several years at the various workshops throughout Ontario. It provides excellent reference material that

promotes research utilizing many of our existing publications. A review and update of Masonic publications has been completed. They are available for purchase through the Grand Lodge office, at the Lodge of Instruction meetings, and at this Annual Communication.

Computerization

Upgrading of computer hardware and software is an ongoing process at the Grand Lodge office. It provides for a more efficient network to better serve our membership. The acquisition of a high speed internet service significantly reduces the time required to process an ever increasing volume of e-mail requests. The advent of the e-mail summons in several areas of our jurisdiction is a cost saving measure to many lodges.

Warrants

Several lodges deemed it necessary to amalgamate during the past year, while others have initiated the negotiation process. Rideau Lodge No. 595 amalgamated with Chaudiere Lodge No. 264, Teeswater Lodge No. 276 with Wingham Lodge No. 286, New Hope Lodge No. 279 and Otto Klotz Lodge No. 731 became Mystic Tie Lodge No. 279, Grey Lodge No. 589 and Patterson Lodge No. 265 became Patterson Grey Lodge No. 265.

Regretfully, the following lodges have deemed it necessary to surrender their charter: Confederation Lodge No. 720, Willowdale Lodge No. 717, and Patricia Lodge No. 587.

Conferences

February 2004, I was privileged to represent our jurisdiction at "The Conference of Grand Secretaries in North America," held in Washington, D.C. It afforded an opportunity to share in a variety of presentations with topics such as: "Beyond Per-Capita," "Truths about Masonic Renewal," "Leadership of the Grand Secretary," "The Challenges of Organizational Leadership," "The Challenges of Integrity."

Of note, at the conference, our Grand Master was elected to serve as vice-chairman of the next North American Conference of Grand Masters, to be held at Calgary, Alberta, in 2005, and myself as the Canada Region representative to the Commission on Information for Recognition (a position previously held by M.W. Bro. Robert J. McKibbon).

Then, again, in April this year, I accompanied our Grand Master to the "All Canada Conference" held at Winnipeg. Several topics were presented, as follows: "A Rich Heritage," "Masonic Youth Leadership," "Introduction to Three Types of Masonry," "Voluntarism both Ancient and Modern," "Traditional Masonry," "Fellowship, and Fun, the Thread that Binds Us."

As requested, I reported on the Conference of Grand Secretaries of North America and provided update information regarding the Commission on Information for Recognition. During general business, our Grand Master addressed the issues of delegate representation and financial structure of the

conference.

In May 2004, the World Conference of Masons was held in Santiago, Chile, and was represented by 69 voting jurisdictions, many delegates and several visiting jurisdictions from around the World. It provided a wide range of information pertaining to Masonic activities at the International level, together with pertinent information to assist when dealing with matters concerning foreign jurisdictions seeking Ontario recognition.

Each of these conferences provide a distinct opportunity to engage in universal Masonic dialogue that serves to promote a better understanding of our respective viewpoints, at the same time, strengthen the ties that bind us as a worldwide fraternity. It also allows us to share the wealth of Masonic information and educational materials developed by Ontario Masons, and retain the high regard by which our jurisdiction is held, both nationally and internationally.

Semi Annual Returns

Semi Annual Returns have been received from 611 lodges and the information contained therein has been entered in the books of Grand Lodge. Section 300, Book of Constitution, states, "Each lodge shall mail or otherwise deliver to the Grand Secretary its returns and payments to Grand Lodge semi-annually on or before the 8th day of January and the 8th day of July each year." Some lodges continue to submit Returns several months late which could result in serious consequences. Section 241, in turn, places responsibility for this duty squarely on the Worshipful Master. Completion and submission of the lodge Semiannual Return, in a timely fashion, is vital to ensure accurate record keeping at the Grand Lodge office and for Audit purposes. Please consider this responsibility an important one.

Conclusion

September 2003, Masonry in Ontario suffered a significant loss with the passing of our Grand Secretary, M.W. Bro. Robert J. McKibbon. His untiring service to our Craft and his dedication to the responsibilities of the several distinguished offices he held during his lifetime might serve as an inspiration to all. Later the same month, following a meeting of Past Grand Masters, our Grand Master charged me the responsibility to serve as Grand Secretary pending elections at this Communication. I am sincerely thankful for the cooperation and assistance afforded me personally, without exception, by a knowledgeable, congenial and considerate Grand Lodge staff team. My observations these past ten months confirm that our Grand Lodge is blessed with a conscientious, friendly and efficient office staff who take great pride in the service they provide. We, in turn, sincerely thank all those having dealings at the Grand Lodge office for your understanding, cooperation and forbearance during this unexpected transitional time period. As we look to the future, we must be tolerant and prepared to adapt to positive change that might benefit our jurisdiction. Then, be prepared to

provide our Grand Lodge office staff with the equipment and means to accomplish the task at hand.

Respectfully and fraternally submitted.

TERENCE SHAND, Grand Secretary

On motion of the Deputy Grand Master, seconded by the Grand Secretary, the Report was adopted by Grand Lodge.

REPORTS OF THE DISTRICT DEPUTY GRAND MASTERS

Of the forty-six districts, forty-five reports of the District Deputy Grand Masters were presented by the Grand Secretary, and, on motion of the Grand Secretary, seconded by R.W. Bro. A. Petrisor, they were referred to the Board of General Purposes.

REPORT OF THE MANAGEMENT COMMITTEE

This Report was presented by R.W. Bro. G. L. Atkinson, Chairman, and on motion of R.W. Bro. Atkinson, seconded by R.W. Bro. D. G. Dowling, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I am pleased to present this report on behalf of the Management Committee and its several members who serve our Grand Lodge throughout the year with their expertise and sage counsel for the betterment of Freemasonry in Ontario.

The Management Committee, whose mandate is described in Section 136 (j) of the Book of Constitution, met six (6) times during this past year, and also participated in Spring and Fall meetings of the Advisory Group.

A significant number of proposals were considered by the committee, with the following recommendations being presented for your consideration.

It has been recommended that:

- The Computer Resources Committee be authorized to purchase two (2) computer projectors and two (2) laptops. They are to be used by committees making presentations or during workshops. The Computer Resource Committee is also authorized to purchase a dot-matrix printer for use in the Grand Lodge Office.
- Permission was given to the Computer Resource Committee to create a CD for "Meeting the Challenge," "Mechanics of the Work" and "Guidelines for Lodge Officers" for the blind and the visually challenged brethren in our jurisdiction.
- A request for additional funding from the Ontario Mason Committee, to publish a thirty-six (36) page issue to commemorate the 10th Anniversary of the Ontario

Mason was received. The Ontario Mason Committee also requested additional funding for the Fall issue of the magazine and also recommends the publishing of a 40-page issue to commemorate Grand Lodge's Sesquicentennial. The committee recommended the Ontario Mason work within the existing budgetary confines. With the increasing costs in the production/ mailing, etc., of the Ontario Mason, and the decline in the income from the Programme Fund, the Management Committee has some concerns for the future of the Ontario Mason. The Ontario Mason request was tabled and further means of raising income for the magazine are being looked at. This could include a subscription for those receiving the magazine.

A recommendation that the Membership Resource Committee (Brother-2-Brother) begin work on the following Brother-2-Brother chapters:

- (a) District/Lodge Entered Apprentice Welcome programme.
 - (b) Blood Donor Lodge Sponsorship.
 - (c) District/Lodge – Lodge of Instruction Guidelines.
 - (d) Personal Touch Communications and Lodge Finances.
- That the Brother-2-Brother Committee format the Chapters of Brother-2-Brother Manual V 3.0, and the new chapters, as amended in Adobe Acrobat PDF file form, so they can be published on the Internet as 4.0 and made available for downloading purposes and printing from personal computers.
 - The Brother-2-Brother Committee begin work on building a Brother-2-Brother Web page with an opening page and links to each chapter which can be read on line and printed using Adobe Acrobat Reader on personal computers as required.
 - Approval be granted to increase the budget of the Seminars and Workshops Committee this year by \$850.00 due to the increase in number of sessions across the province.
 - Approval was given to the Masonic Education Committee to proceed with the proposal of the "Knights of the Round Table." Approval was also granted to increase the budget of the Masonic Education Committee by \$1,200 to proceed with this project.
 - A recommendation by the Grand Treasurer was received to review our investment portfolio and counsellors Scotia Cassels by an independent agency, R. S. Bell & Associates. The Management Committee endorsed the recommendation of the Grand Treasurer with the results proving favourable.
 - On a request from the 150th Anniversary Committee, approval was granted to proceed with the design of a Grand Lodge Tartan. This tartan will be registered to our Grand Jurisdiction.
 - After reviewing a presentation from the Public Relations Committee regarding the success of the Display Booth at the International Plowing Match in Carleton Place, the Management Committee recommended we proceed with an exhibit at the 2004 I.P.M. in Meaford.
 - An ad hoc committee was established to discuss disposition of the Sankey Masonic book collection at Brock University.
 - Approval was granted to register our Grand Lodge Coat of Arms.

- Approval was granted to a request for printing of two pamphlets: (a) Questions of the Custodian and (b) Information for the Prospective District Deputy Grand Master.
- A proposal was presented by the Computer Resources Committee to develop a computerized reporting form for the Grand Lodge Semi-Annual Returns. Approval was granted.
- Approval was granted to the 150th Anniversary Committee to purchase 25,000 150th Anniversary coins for re-sale at \$2.00 each.

Immediately following the 148th Annual Communication of Grand Lodge, our Grand Master, M.W. Bro. Donald H. Mumby, appointed an ad hoc committee for the Office of the Grand Secretary. This committee was chaired by R.W. Bro. Gordon Roberts and the membership included R.W. Bros. Don Wallace and Brian Gilkinson. The committee has concluded their findings and their recommendations will be reviewed by the members of the Management Committee and then dealt with and considered by the Board of General Purposes.

At the June meeting of the Management Committee, approval was given to the Public Relations Committee to proceed with a proposal to undertake a Pilot Project on Awareness Advertising.

The purpose of this project is to enhance the awareness and public acceptance of Freemasonry in Ontario, and thereby to encourage interested prospective members to join the organization.

This year, through our Chairman of Fraternal Relations, our Grand Lodge was approached by the Prince Hall Grand Lodge of Ontario and Jurisdiction. Discussions were held concerning reciprocal fraternal recognition for intervisitation between our Grand Lodge and Prince Hall. After much dialogue and respect for all, the Management Committee has endorsed the proposal for continued discussions and working towards fraternal recognition.

The Management Committee was pleased to welcome R.W. Bros. D. Garry Dowling, Terrence V. Horner and Allan J. Petrisor as members this year – three brethren who add sage counsel and objective reasoning to the operation of the committee. We regret that R.W. Bro. Robert T. Runciman, who has served this committee so capably, and our Grand Lodge since 1976, has decided to step down as a member of the Board of General Purposes. We thank him for his diligence and devotion to duty and our fraternity for the past twenty-eight years.

With the Grand Lodge Programme Fund not being as productive as it once was, this committee is working to ensure the well being of our Fraternity. This year the Management Committee has taken an aggressive approach when reviewing ideas for ensuring the future of our Grand Lodge.

All of which is respectfully submitted on behalf of the following committee members: M.W. Bro. Donald H. Mumby, Grand Master; M.W. Bro. Terence Shand, Interim Grand Secretary; R.W. Bro. T. R. Davies, Vice-Chairman; R.W. Bros. D. A. Campbell, D. G. Dowling, T. V. Horner, A. J. Petrisor, R. T. Runciman, and T. E. Lewis.

GARY L. ATKINSON, Chairman

REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

R.W. Bro. G. Wayne Nelson presented this Report and read the Foreword to the Reviews. The Deputy Grand Master then moved, seconded by R.W. Bro. Nelson, that the Report be received. (See page 223)

REPORT OF THE LIBRARY, MUSEUM and ARCHIVES COMMITTEE

This Report was presented by R.W. Bro. B. Schweitzer, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Schweitzer, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

On behalf of the Library, Museum and Archives Committee consisting of R.W. Bros. Paul Kett (Vice-chairman, Library), Ray Borland, Mel Duke, D. Jagger, Vic Lepp, R. G. Wands, and W. Bro. Gene Lotz (Vice-chairman, Museum) and the undersigned as chairman, it is my pleasure to submit this report.

Library

Back to Basics

The theme of our Past Grand Master relates back to what some feel is one of the reasons why we are losing members according to some members of Long Range Planning. There is no doubt that our membership has dropped more than 50 percent over the past 40 years because of various reasons; however, there is no reason for not educating our new members before they leave this fraternity.

Education

Where do you get one? Where do you get the resources? The Education Committee continues to promote various courses: The College of Freemasonry, the D.D.G.M.s course and others. The resources come from books, the internet, newspapers, etc.

Have you, as a Worshipful Master, educated the members of your lodge? Do you have an Education Committee? What do they do? Where do they get their resources?

Many of our members, including Past Masters, have no idea that there is a Masonic Library in our Grand Lodge Jurisdiction, let alone where it is located. Masonry is said to have many secrets, many of which our Grand Masters over the years have tried to open the doors to. The Grand Lodge Library should not be one of those secrets. If you know where Hamilton is and where the Grand Lodge office building is, then you should have no problem locating the library. If not, we need to do a little research and education at 363 King Street West, Hamilton, Ontario, L8P 1B4; take the stairs to the second floor.

Many who have entered the library have commented that we need to have a better way to access subjects, other than by titles. To this end we have begun a project to reclassify all the books according to subject and sub-subjects. We are well aware that this will not be completed in the next day or two, but when completed will assist our visitors and members greatly. This is part of the Five-Year Long Range Plan that the committee has begun to implement this year.

At present, there are approximately 60,000 members in this jurisdiction. The library has seen and/or communicated with 100 of them this past Masonic year.

Anyone wishing a short talk on the history of the library and what it has to offer, needs only to contact the chairman. We will make every attempt to assist you with a speaker.

We must thank R.W. Bros. Hazlitt and Lewis for their continuous work with Brock University and the Sankey book collection.

To request a book, videotape, audiocassette or information about the library, please write, fax, or e-mail the Grand Lodge office at (office@grandlodge.on.ca). Materials are shipped free of charge and all that is asked is that return postage be paid by the borrower.

For a complete listing of library materials, please access the Grand Lodge Web Site or contact the Office.

A sincere thank you is extended to those brethren who volunteer faithfully to be our librarians: R.W. Bros. R. Borland, D. Jagger, R. Daniels, and W. Bro. R. Todd.

Museum

The library and museum committees have worked consistently to achieve their mission:

- A. The Dundurn Castle exhibit which is fast approaching.
- B. The Masonic Heritage Markers for heritage sites within the province.

The Masonic Heritage Marker Programme has received tremendous interest across the Province. Epiphany Church in Kingsville and the Masonic Temple in Cargill now have Masonic Heritage Markers. Both Markers highlight the Cornerstone Laying Ceremony by area Masons. Moravian and St. George's Lodges are to be commended for their efforts surrounding the establishment of these Markers. The Masonic Heritage Marker Programme is designed to create a historic presence in our communities. At this time two other lodges are working with the committee to establish Masonic Heritage Markers.

The exhibition at Dundurn Castle in July of 2005 through to November is gathering steam after a slow start. I would invite any lodge or district, which have historic artifacts and would like to be part of this exhibition, to contact members of the Museum Committee at Grand Lodge. This is an excellent opportunity to give the community a view of the Historic presence of Masonry in the jurisdiction.

In the past we have attempted to contact various lodges to see if they would be interested in lending their artifacts to the museum for a six-month display. Many have declined and wish to keep their artifacts hidden in those "secret" spots. The committee will now attempt a new approach, which we have had a couple of lodges agree to. A virtual museum on CD. R.W. Bro. R. Borland and W. Bro. D. Cameron have begun this task so that our history can be brought to you. This will be another phase in our Five-Year Plan.

Long Range Planning

As stated earlier, the committee has begun to put together a Five-Year Long Range Plan, including:

1. The 150th Anniversary of Grand Lodge and the Dundurn Castle exhibit.
2. A virtual tour of our Grand Lodge's history (as part of the Museum).
3. A resources librarian.
4. Expansion of the library into larger quarters, better lighting and relaxing setting.

We thank the Grand Lodge office staff for all of their assistance.

Respectfully submitted on behalf of the committee.

BRIAN SCHWEITZER, Chairmar

REPORT OF THE COMMITTEE ON SEMINARS AND WORKSHOPS

This Report was presented by R.W. Bro. W. C. Thompson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Thompson, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I am privileged to present this report on behalf of the committee members, R.W. Bros. Ralph Baldwin, Robert Beckett, Wilmot Rose, and W. Bro. Steve Pottage. I thank them for their contribution and I wish to express my thanks to them.

At the beginning of this Masonic year, our committee was charged with organizing a series of seminars to be held across the 12 regions that make up our jurisdiction. We asked all committee chairmen if they wished to participate and we were pleased that 12 felt the need and desire to participate. The committees that asked to be included were: Friend to Friend, Brother to Brother, Mentor, Officer Progression, Masonic Education, Long Range Planning, Lodge Finances, Ontario Mason magazine, Blood Donors, Public Relations, Benevolence and Computer Resources.

The committee selected target districts within the regions. The locations selected were as follows: Lindsay – Victoria District, Athens – St. Lawrence District, Orillia – Georgian North District, Toronto – Toronto District 1, Woodstock – Wilson North District, St. Thomas – St. Thomas District, Oshawa – Ontario District, Guelph – Wellington District, Niagara Falls – Niagara B District, Windsor – Windsor District, North Bay – Nipissing East District, and Sault Ste. Marie – Algoma East.

The format of the seminars was to hold them over a three-hour period with each presentation being fifty-five minutes in length. There were three presentations being held simultaneously for a total of nine seminars at each; not all committees participated at each location. The interest of those in attendance was evident by the requests of several committees to hold more in-depth seminars at a later date. Weather affected the turnout at two of the locations, but overall the turnout was good, with an average of sixty participants.

The success of these seminars was due in large part to the assistance of the 46 District Deputy Grand Masters. They readily agreed to either host the event and/or promote it throughout their respective district.

I would be remiss if I did not take this opportunity to thank the presenters of the various seminars. Their hard work in preparing and delivering the presentations is greatly appreciated.

The committee is currently planning a revamped series of seminars for next year.

We have planned for the Tuesday afternoon of the Annual Communication, five different seminars. The topics are Long Range Planning, Masonic Education, Office of District Secretary, 150th Anniversary and a continuous presentation by the Computer Resources Committee. The seminars will start at 1:30 p.m., 2:30 p.m. and 3:30 p.m. and each will run for 50 minutes. Each presentation will be done twice.

All of which is respectfully submitted on behalf of the committee.

WILLIAM THOMPSON, Chairman

CALLED OFF

Grand Lodge adjourned at 11:45 a.m.

CALLED ON

Grand Lodge resumed labour at 1:30 p.m.

**REPORT OF THE ADVISORY COMMITTEE ON
LODGE BUILDINGS**

This Report was presented by R.W. Bro. G. A. Napper, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Napper, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I am pleased to present the report of the Advisory Committee on Lodge Buildings on behalf of its members: R.W. Bros. W. Smith, N. Farid; V.W. Bros. R. Blair, W. MacLeod, and W. Bro. S. Cooper.

A recommendation was made for dispensation to be granted to St. Clair Lodge No. 425 in Sombra to begin holding their meetings starting in September in their newly constructed building. This building was dedicated on April 24, 2004.

Following the sale of the Central Masonic Building in Hamilton, renovations were made to prepare a third lodge room in the Scottish Rite Building to accommodate the lodges which had previously met at the Central Masonic Building. This additional lodge room was dedicated on September 30, 2003.

The Kingston Temple Corporation purchased the Alliance Church and renovated it to accommodate a lodge room and other Masonic amenities. A recommendation was made for dispensation to be granted for lodges to use the new building after November 24, 2003. The Ceremony of Dedication will be held on October 22, 2004.

A lodge room was constructed in the Rameses Shrine Building in Toronto. The Rameses Masonic Centre was dedicated on December 12, 2003.

Orono Lodge No. 325 meeting in Orono and Markham Union Lodge No. 87 meeting in Stouffville, both indicated that they wished to meet in a different location. At their request alternate premises were inspected and reports were submitted to Grand Lodge. As of the preparation of this report neither had made a final decision regarding relocation.

The committee spent a large amount of time to develop a check list to assist lodges in the jurisdiction in evaluating the safety of their buildings for both the members and the general public.

Respectfully and fraternally submitted, on behalf of the committee.

GEORGE A. NAPPER, Chairman

REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

This Report was presented by R.W. Bro. P. W. Hooper, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Hooper, it was adopted.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I am pleased to present this report on behalf of the Fraternal Relations Committee which consists of all of the Past Grand Masters along with myself as Chairman.

There were three (3) requests for recognition submitted to this Grand Lodge during the past year prior to the meeting of the committee. All requests are considered very carefully using the following established criteria

1. Legitimacy of Origin
2. Exclusive Territorial Jurisdiction, or territory shared by treaty
3. Adherences to the Ancient Landmarks with emphasis on the V.O.T.S.L. being present and open in Lodge.

Consideration of requests is not limited to examining the above listed criteria. Other things that must be looked at include the stability and longevity of the Grand Lodge itself, along with the situation and stability of the country or territory in which the Grand Lodge is located.

Using these methods, the following requests were reviewed and recommendations made at the meeting of this committee held in Lindsay on Saturday, May 01st, 2004.

1) *Serenissima Gran Loggia Republica Di San Marino*

This Grand Lodge was constituted on March 13, 2003, and consecrated on April 6, 2003, in San Marino, by the Grande Oriente d'Italia and the Grand Lodge of the District of Columbia (U.S.A.). It currently consists of three warranted Lodges with a total of 41 members. It is the opinion of this committee that, although we recognize both Sponsoring Grand Lodges, the Grande Oriente d'Italia is not recognized as regular by all Grand Lodges and especially by the United Grand Lodge of England. The Gran Loggia Di San Marino is a very new and small Grand Lodge and we recommend that no action be taken on this request at this time, but that the situation be monitored for possible action in the future.

2) *Gran Logia de estado Baja California*

This Grand Lodge was chartered by the Gran Logia del Valle de Mexico in 1933. In examining the history of this Grand Lodge, this committee notes that Masonic turmoil still exists in this area and we therefore recommend that no action be taken on this request at this time.

3) *Grand National Lodge of Romania*

At this point there is reported that there is much Masonic turmoil in Romania and that there are 2 or more splinter groups of Grand Lodges in this country that are not recognized by us. It is hoped by this committee that the Masons in Romania can iron out their differences and join together in Masonic harmony as one Grand Lodge. Due to these problems, this committee recommends that no action be taken on this request at this time.

Subsequent to the meeting of the committee we received a request for recognition from The Most Worshipful Prince Hall Grand Lodge Free and Accepted Masons

Province of Ontario and Jurisdiction. There is a considerable history with this request with the first known request for recognition coming 104 years ago in 1900. The Conference of Grand and District Grand Lodges of Canada, meeting in Winnipeg on March 21, 1992, unanimously recommended the acceptance of Prince Hall Affiliated Grand Lodges as approved by the Conference of Prince Hall Grand Masters as being regular Masonic Grand Lodges. At that time our Grand Lodge acknowledged the legitimacy of origin of the Prince Hall Grand Lodges; however, we did not extend recognition or visiting privileges.

The Prince Hall Grand Lodge Province of Ontario and Jurisdiction is composed of 11 Lodges with 2 being in Quebec and the rest in Ontario. There are approximately 340 members at this time.

A meeting was arranged and the Grand Master, Interim Grand Secretary and Chairman of the Fraternal Relations Committee met in Toronto with their counterparts in the Prince Hall Grand Lodge Province of Ontario and Jurisdiction and had a very productive meeting. Due to this request coming in after our committee meeting, a formal meeting of the committee was not held; however, informal discussions were held and the matter of recognition was referred to the Grand Master.

The recommendation of recognition of Grand Lodges is a responsibility that is not taken lightly by the members of this committee. Our Grand Lodge is respected world wide for the work we do and for the standards being upheld by its members. It is imperative that we uphold those standards in recognizing other Grand Lodges. Our Grand Lodge requires that each lodge attach the most recent recognition sheet to the inside of the Tyler's register and that any visitors be examined to ensure that they are a member of one of the Grand Lodges in good standing with this Grand Lodge. Members of Grand Lodges not on the list cannot be recognized or received.

I wish to express my thanks to all of the Past Grand Masters for their advice and assistance and particularly to M.W. Bro. Terence Shand (Interim Grand Secretary) and M.W. Bro. Robert E. Davies (Grand Secretary Emeritus) for their advice and guidance.

Respectfully submitted on behalf of the Committee.

Paul W. Hooper, Chairman

REPORT OF THE MEMBERSHIP RESOURCES COMMITTEE

This Report was presented by R.W. Bro. T. W. Hogeboom, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Hogeboom, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

On behalf of the Membership Resources Committee, it is my pleasure to submit the following report.

The Membership Resources Committees are a dynamic marketing team of enthusiastic salesmen promoting and implementing five Grand Lodge programs which, after the instruction in the exercise and application of these programs, will assist the constituent lodges to enhance the fraternal environment and to improve the quality of leadership. We know we have a product of the highest quality, but it only becomes of value when implemented. It is our challenge and opportunity to make every Mason in

Ontario, at every stage of progress in Masonry, aware of the tools at his disposal, to excite him with their potential and train him in their application.

Our objective is to encourage and enable every member to realize his potential in Freemasonry. To awaken interest in Freemasonry, to attract good men to become Masons, to transform passive members into active Masons, to develop management skills and leadership ability. In short, to increase the number of practicing Masons!

The work of the Membership resources Committee is aligned with the initiatives and strategies specified in the Five-year Strategic Plan of the Grand Lodge (2003-2008) – Fraternal Environment, Leadership Development and Communications.

In 2001, the Membership Resources Committee was restructured as a Special Committee of Grand Lodge and charged with the responsibility of creating, developing, administering, delivering, monitoring and evaluating five programs that provide support services to each member at every stage of his Masonic career.

A review of the Membership Resources Committee scorecard would be favourable in regards, to the creating, developing and administering of the programs. The implementation of the Regional Seminars and Workshops format has been a great advantage for the delivery of the programs and we expect even further improvements in our delivery with the introduction of the revised format for next year. The Regional Seminars and Workshops format has also given the Committee a great opportunity to monitor and evaluate the four programs that have been involved by the feedback provided at these sessions. It is feedback at these sessions that has led us to the new program delivery mode, however, it remains as the area where extra attention will be focussed next year as our biggest opportunity for improvement.

The Committee action plans to achieve this objective were as follows:

1. Open the channels of communication to the DDGMs and throughout the organization - the membership will never use the tools available if they don't know about them. We have used all of the communication tools available to us – The Ontario Mason, the DDGM Communiqué and the Grand Lodge web site. In addition to these avenues, the Committee will steal one of the most successful tools of the DDGM-O Team and identify our intended local audience and personally invite them to attend the Regional Seminars and Workshop closest to them.
2. Similarly, we need to continue to encourage the DDGMs to appoint three different District Chairmen for Friend to Friend / Mentors, Brother to Brother and Officer Progression in order to continue the promotion of these three programs as complementary, yet separate and distinct programs.
3. The offer of providing our product and services to every District and Lodge from the Regional Seminar and Workshop approach has also been provided for next year given the successes and predicted improvements.
4. Measuring our successes will continue to be a gauge of our resources applied and methodology for a cost benefit analysis.

Before reporting on each of the Teams, a word on one of our successes that also shows how the Grand Lodge committees can work together. In cooperation with the

Carlton Place Ploughing Match Team and the Public Relations Committee, the Membership Resources Committee was able to contact 53 visitors to the Masonic display who requested more information and provide them with a copy of the 'What is Freemasonry?' brochure. Their names and contact information was then provided to the nearest DDGM with instructions to forward the information on to the nearest lodge to the interested visitor. There has been mixed success stories returned to this Committee, but we are aware of several of these visitors who have become Masons as of this date.

Recommendations:

- The Ploughing Match / Public Relations Committee provide interested visitors to the display the opportunity to complete a detailed contact information form if they are interested in receiving more information on Freemasonry.
- That the Membership Resources Committee be dissolved and the four Team Leaders be returned to Special Committee Chairmen status of their respective Teams.

Friend to Friend / Mentors Team Report

Friend to Friend: To expose our craft to men who might consider membership in Masonry as a part of their life's path.

Mentors: To guide the new Mason through the degrees to become a Master Mason and to assist him in his progress and advancement in Masonic knowledge.

In addition to participating in all the Regional Seminars and Workshops sessions, invitations for presentations were also accepted and conducted in Fordwich, Pickering, and Toronto 7 District. These workshops were considered successful in their attendance, interest and enthusiasm. The team recommends that each District should conduct their own seminar annually to re-communicate the importance of the material and to encourage each lodge to use the material that Grand Lodge provides.

The Friend to Friend and Mentors Program material has been converted to floppy disks and compact disks for easier communication. Approximately 75 copies of the program have been distributed to Districts and lodges on request. The "What is Freemasonry?" audio tape is now on compact disk as well.

There have been 35 Friend to Friend nights that received dispensation from Grand Lodge this year. It should be noted that 37 Friend to Friend events out of 621 lodges leaves quite a bit of room for growth in the future. This Committee compliments the Sudbury / Manitoulin District for their activity and successes in using this program. Surveys have been sent out to the respective DDGM's for feedback so that we can assess the format and success of these events.

The Regional Workshops and Seminars format was new and exciting and it worked reasonably well for the Friend to Friend / Mentors teams. The Team looks forward to the expanded format to be introduced next year providing the Team with the time to roll out both programs in their entirety and fashioning the presentation to the intended target audience of Masons who hold responsibility for these programs in their respective lodges or Districts.

There is strong evidence that new members introduced into Masonry under the guidance of the Mentors Program are better informed of our Craft during their infancy in Masonry and are more likely to complete their Masonic journey and stay interested in their lodge.

The Friend to Friend and Mentors programs have a proven history of making lodges and their members successful and the Team encourages all lodges and Districts to become more active in making Masonry stronger by using these tools to support their efforts.

Recommendations:

- To have the Friend to Friend video available on DVD as well as VHS.
- Every District should endeavour to have a Friend to Friend Workshop annually.
- To continue with follow-up surveys of the Friend to Friend events so that progress and successes can be assessed as a measure of the current format.
- That the Friend to Friend / Mentors programs be reunited in one presentation session during each of the revised Regional Seminars and Workshops in the coming year and that the Committee specifically invite their intended target audience who hold responsibility for these programs in their respective lodges or Districts.

Team Leader, R.W. Bro. John C. Green, acknowledges the time and effort put forth by his fellow team members: R.W. Bros. Jeffrey R. Dickson (Secretary), David G. Inglis, Thomas A. Siemiernik, R. Andrew Truan, Herb Visser and Ronald K. Wallace.

Brother to Brother Team Report

Retain – Revitalize – Renew – to bring present members out to lodge and keep them coming back – to transform passive card-carrying members into active, practicing Masons!

The Brother to Brother Program continues to show its worth at the lodge level where the ideas contained in the Toolkit are put to work. It is felt that Brother to Brother, as a Grand Lodge program, still has a very important function to perform. Efforts continue to build on the great work of past Committees, but it would be fair to say that the Program has recently experienced a decline in enthusiasm due to misplaced or lost manuals and the inability to replace them due to cost constraints. As well, the job of keeping track of new Lodge Facilitators and retraining them has become a program in itself. As an overall result, this has been a year of transition for the Brother to Brother program. Our focus has been on overcoming our obstacles, and then getting the good word out. The Toolkit is a veritable library of good ideas that any Lodge can put to good use to help Retain, Revitalize or Renew its membership.

The Toolkit has now been made available to all the Brethren in the Jurisdiction in its entirety by means of the Grand Lodge web site. By simply opening the Brother to Brother Program under the Projects and Programs menu on the Home Page, any Brethren can now view the whole manual. With internet access, individual sections, chapters or the whole manual itself can be printed using a home computer and a printer. This total access was a major shift for the program as previously the manual

was only available to those Lodge Facilitators, who had gone through a 'Train the Trainer' session. It is now fair to say that one of the great secrets of our jurisdiction is now available to all and we thank the Computer Resources Committee, in particular, R.W. Bro. Jim Kirk-White, the Web Master, for all his efforts in making this a reality. Work is continuing on updating the manual, and it is planned to publish Version 4.0 on the Grand Lodge web site in the coming year. The manual revisions will provide new ideas to promote our committee objectives.

To communicate the basics of the Program, the Committee has made full use of the Regional Seminars and Workshops program and made a presentation at each of these sessions. As well, the committee has responded to all requests for assistance and made presentations or provided suggestions for using the program. In the future, the committee looks forward to the proposed changes to the Seminar and Workshop medium and supplement it by building a more in depth Power Point presentation to provide further support to our Regional Coordinators with Feedback Sessions at the same time.

It has been a challenging year, but we hope one that has refocused the Brother to Brother Program with its multitude of good ideas so that every Brother in the Jurisdiction can make use of this tool to Retain, Revitalize and Renew.

Recommendations:

- Communicate to assure that every Mason across the Jurisdiction is aware that the Brother to Brother Toolkit is now available on the Grand Lodge web site.
- Renew the Regional Coordinator concept through Feedback Sessions by participation in the revised Regional Workshops and Seminars sessions with the goal of having every lodge in the Jurisdiction using some aspect of the Toolkit.
- Complete Revision 4.0 of the Brother to Brother Toolkit, deliver to the Grand Lodge web site and communicate the same.
- That the Brother to Brother Team be included on the perspective of each of the revised Regional Seminars and Workshops in the coming year and that the Committee specifically invite their intended target audience who hold responsibility for this program in their respective lodges or Districts.

Team Leader, R.W. Bro. Douglas A. Conway, acknowledges the time and effort put forth by his fellow team members: R.W. Bros. Joseph Dove, Paul G. Farrell, Brian Koivu, Mark D. Stephenson, William M. Watt; V. W. Bro. Donald J. Banks, R. Bruce Dow, Thomas B. Lloyd.

Officer Progression Team Report

The aim of this program has not changed – to enable an Officer to plan and prepare his journey to the Worshipful Master's Chair and the responsibilities of that high office, by developing his management skills and leadership abilities. The program is directed to the benefit of Wardens and Deacons.

For the year 2003/2004, the Team was part of each Regional Seminar and Workshop sessions. The three appropriate topics for presentation in a new Power Point format were Leadership, The Master's Chair and Masonic Protocol and Etiquette. During

the year the Committee was involved in 11 workshops, covering 42 districts throughout our Grand Jurisdiction.

In an effort to measure the level of 'customer satisfaction' after these sessions, the attendees were asked to complete a short survey on the material, delivery and process. The favourable comments received from the Brethren indicated there is still a very definite need for this program, but that it should be extended in time to allow for group discussions and a question and answer period.

The Team looks forward to the expanded Regional Seminars and Workshops format being introduced next year that will provide the Team with more time to spend with the attendees and include break-out sessions, group discussion with plenty of time for questions and answers. The Officer Progression Team will also be targeting their presentation to an intended target audience of Wardens and Deacons.

The Committee also feels that during the Regional Seminars and Workshops, when there is a gathering of interested and enthused Masons who want to learn more of their Craft, the opportunity to sell Grand Lodge publications should be captured. This would be a great asset to the assembled Brethren and provide them with a resource as they proceed through the chairs and beyond.

Recommendations:

- That the Officer Progression Team return to their three hour presentation format providing time for break-out sessions, group discussion and questions and answers as part of the revised Regional Seminars and Workshops format during the next year.
- The Grand Lodge Publications Team of the Masonic Education Committee should seize the opportunity to sell their books during the Regional Seminars and Workshops.

Team Leader, R.W. Bro. Charles H.M. Reid, acknowledges the time and effort put forth by his fellow team members: R.W. Bros. James E. Anderson, Kenneth E. Campbell, Andre A. Cayer, Raymond L. Dobbs, Gregory H. Hazlitt (Secretary), Bruce D. McLennan and W. Bro. Thomas E. Warner.

District Deputy Grand Master Orientation Team Report

The DDGM Orientation Team successfully accomplished all of its objectives and in accordance to the time line set out in the original Action Plan.

On July 24, 2003 'Enrollment Forms' were mailed to 44 of the 46 DDGM's asking them to identify and submit the name of any aspiring DDGM in their District that would be seeking office in July 2004. From this, 72 aspirants were identified and each was mailed a personal invitation to attend a pre-assigned orientation session in his region. Of the 72 aspirants registered only 48 attended their session. Although enrollment increased, actual attendance was lower than previous years. Six aspirants notified the Team to withdraw, however; eighteen others simply did not show up. One District alone had four aspirants enrolled that failed to appear. The Team acknowledges that sometimes aspirants attend sessions two or three years in advance of being elected and excuse themselves from attending another. The Sessions are

tailored to be current and the experiences shared by the panelists are beneficial to the aspirants. The Team believes that aspirants are doing themselves a disservice by not attending a session in the November before they hope to be elected.

Orientation Sessions were held at Hamilton, Mount Forest, Newmarket, Oshawa, Ridgetown, Toledo and Sturgeon Falls. Each Team Member was assigned to champion a session and accepted the responsibilities of handling the presentation as well as arranging for panelists, a co-presenter, a supply of books and reference material from Grand Lodge for the aspirants to purchase and a light lunch for the attendees.

At the conclusion of each session, the feedback received from the aspirants, the DDGM's and PDDGM's was positive and gratifying to the presenters. All seven sessions were considered successful.

The Committee is confident that we were successful in helping those who aspire to the office of District Deputy Grand Master to better prepare themselves for the responsibilities and challenges they will face.

Recommendations:

- Given the value expressed by those who have attended previous sessions as to the great assistance it was to them, the Team recommends that the DDGM Orientation program be continued.
- To help organize the Team and develop conformity at each session, the enrollment process and team member roles were clearly defined. The location of the sessions, and the material presented made for seven successful events and except where changes have been recommended, this format should be repeated next year.
- Emphasize that all Aspirants for office attend one of the Orientation Sessions the year prior to their election, regardless if they have attended previous sessions.
- The Presentation Material and Group Study Exercises be revised and updated to be consistent with the new releases of "The Masonic Manual" and the "Information Booklet for the Prospective District Deputy Grand Master". In order to prepare the curriculum for this Fall's sessions, it is necessary that the DDGM Orientation Team receive copies of the new Masonic Manual and DDGM handbook as soon as possible. It is also crucial that the Team begin working to update their material as soon after the annual communication as possible in order to be ready for the Fall sessions.
- That the "D.D.G.M. Correspondence Course" be actively and vigorously promoted.
- As the DDGM Orientation Sessions evolve from one year to the next, the Team's goal to add value to the sessions has resulted in a list of relevant publications that each attendee receives. The Team recommends that the Aspirants attending the sessions receive the following handouts:
 - The Grand Lodge Strategic Plan.
 - Masonic Foundation "Guidelines for Undertaking a District/Lodge project".
 - Masonic Foundation "ANNUAL REPORT".
 - Masonic Foundation 25-Year History.

- DDGM Correspondence Course Application.
 - Copy of the most recent "DDGM Communiqué".
 - Current List of Grand Lodge Officers produced by Grand Lodge.
- It has become customary to have a script known as the "District Awareness Message" read aloud in each District once every three years. During the Spring of 2002, various members of the Board of General Purposes who were also Past District Deputy Grand Masters were asked, based on their proximity, to attend certain District meetings to read the Awareness Message. Looking ahead, this task is due to be repeated in the Spring of 2005. The Team recommends that the "District Awareness Message" be read at each District's Spring meeting in 2005.

Team Leader, R.W. Bro. Scott R. Drummond, acknowledges the time and effort put forth by his fellow team members: R.W. Bros. Tony Ellison, Cliff Farber, John Harrison (Secretary), John Pollock and Rick Roberts. Also, a special thanks to R.W. Bros. Terry A. McLean and James A. Hughes who assisted at two of the sessions where extra help was needed.

It has been my extreme pleasure to have Chaired a committee of so many dedicated team members and I thank each of them for their dedication and hours of time and travel which have gone into achieving our successes this year. In particular, my special thanks goes to the Membership Resources core team of R.W. Bros. Douglas A. Conway, Scott R. Drummond, John C. Green, Charles H.M. Reid and V.W. Bro. William J. Moore (Secretary) – for without them, none of the above would have been realized.

THOMAS W. HOGEBROOM, Chairman

REPORT OF THE ADVISORY COMMITTEE ON LODGE FINANCES

This Report was presented by R.W. Bro. G. E. Hinds, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Hinds, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

On behalf of the Advisory Committee on Lodge Finances, it is my pleasure to submit the following report.

This committee's mandate was to make all lodges in our jurisdiction aware of all available material this committee have developed over the years and approved by the Management Committee, for the intended use by our lodges.

Lodge Finances in recent times have been a concern of many lodges as they struggle through the difficult times of higher rents from Temple Boards, higher insurance premiums, and lower returns on investments, outdated Dues Structure and Life Membership formulas, along with a decline in Craft lodge membership.

In taking a "Pro Active" approach, this committee was committed to be in attendance at the Seminars and Workshop Sessions, to market the products available to the attendees, with a hope of creating awareness to lodges experiencing difficulty in their day-to-day operations.

But, unfortunately, due to the fact that this committee is purely advisory by its structure, can only sit back and await a request for assistance from those lodges that a problem or concern has been voiced, or detected by the Committee on the Condition of Masonry in their analysis of the reports of the District Deputy Grand Masters. This committee, in retrospect, feels that the sense of urgency is missed during this process, and would suggest a revue to attain a more expeditious solution.

One key product, this committee feels, which did not attain the anticipated mileage as expected, is the CD-ROM put out by the Computer Resources Committee, that contains a wealth of information, including "step by step" procedures on the financial administration of a lodge. This was part of the "kit" each D.D.G.M. received at our last Annual Communication. As a follow-up to that action this committee forwarded a copy of its Bulletin "Available Products" to all the D.D.G.M.s so that copies could be made for posting on Lodge Bulletin Boards for all to see. *"WE ARE HERE . . . BECAUSE WE CARE."* In addition, to "trigger" more awareness of "Available Products," this information was placed on the "committee's" web page on the Grand Lodge Web Site. Request was also forwarded to all districts with Web Sites for permission to have the same published there. Only one responded with positive feedback.

Recommendation

This committee recommends that a bulk production of this disk be made, for distribution to all lodges as the first step to standardize reporting of Lodges Financial Status, and the distribution to be handled by this committee, which will give us a "foot in the door" as an introduction as to who we are.

All of which is respectfully submitted on behalf of committee members, R.W. Bros. R. E. Collins, T. E. Lewis, H. E. Standish, C. Latchoo, and W. Bros. H. Jones, P. Piccione. The chairman thanks them for their input and support on financial masonry in Ontario.

Respectfully and fraternally submitted.

GEORGE E. HINDS, Chairman

REPORT OF THE COMMITTEE ON PUBLIC RELATIONS

This Report was presented by R.W. Bro. D. M. Sheen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Sheen, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

During the year 2003-2004 the Committee on Public Relations worked under the following mandate:

"To seek out all media and public relations opportunities and activities at Grand Lodge and District levels with a view to creating a better informed public on the aims and activities of the Masonic Order within our Jurisdiction.

To co-ordinate all internal and external communications of a public relations nature.

To co-ordinate and promote the use of Masonic information booths and displays throughout Ontario. To develop and provide Masonic publications and paraphernalia for use and purchase by the membership."

What follows is a summary of the undertaking of the three teams that form the Public Relations Committee, and any relevant recommendations we feel are of benefit to carry Masonry forward.

External Communications

Display Booths were held in three University/Colleges, with very encouraging results – Mohawk, St. Lawrence and University of Western Ontario. At U.W.O., for instance, 21 young men expressed a further interest in Freemasonry during a four-hour period. This has been followed up by the brethren of the London Districts hosting a Breakfast and Open House for these interested men. Applications have also resulted from this. Subsequent research has proven that a large number of men in university fraternities have great interest in Freemasonry. Hamilton District B has undertaken to do another booth at Mohawk College, and the brethren of London East and West at Fanshawe College.

Recommendations: Conducting University/College Displays be continued and expanded, ownership being given to the districts and means of getting Masonic information into Fraternity Houses be explored.

That we explore the possibility of starting a couple more college/university-based lodges.

Press Releases/Interview Opportunities

The team attempted to capitalize on a large number of the Grand Master's appearances by issuing press releases and actively seeking out media coverage. The results have been extremely encouraging with a large amount of favourable media coverage having been garnered; i.e., Television and print interviews and we invite everyone to drop by the Public Relations Booth at Grand Lodge and see some of the coverage.

Recommendation: Public Relations Committee continue to actively seek opportunities with the Grand Master for media coverage, and districts, as laid down in the Grand Lodge Public Relations Five-Year Prospectus, be trained and encouraged to generate media coverage for their events.

District Public Relations Officers

At the beginning of the year, all of the District Deputy Grand Masters were encouraged to appoint a District Public Relations Officer/Team. This would be the Grand Lodge Team's key contact in the district, and would receive training from the Grand Lodge Team on Media Relations. Unfortunately, a large number of districts do not have a Public Relations Chairman/Team.

Recommendation: Each district appoint a Public Relations Chairman/Team, preferably one that will be in place long-term, to be supported by selected regional personnel.

Remembrance Day Services

Thirteen (13) districts report participation in some manner (either individual lodge/district) in local Remembrance Day Ceremonies. The response to seeing brethren laying wreaths and attending in regalia has been very favourable.

Recommendation: All Districts/Lodges consider participation in local Remembrance Day Ceremonies.

Display Incentive Programme

This programme has now wound up, with 13 districts taking advantage of the opportunity, and Grand Lodge contributing \$13,798.15 to the various districts for display material.

Go-to Documents

The team developed a series of documents/speeches, which could be used by any brother when speaking to an audience outside of Masonic surroundings. These have been distributed to the D.D.G.M.s.

Recommendation: These speeches be included in the Brother to Brother Toolkit for all brethren to access.

Shrine Ceremonials

Masons have, again, been invited to participate in the shrine ceremonial parades. This is an excellent opportunity for us to capitalize on our readily recognizable band (the Shrine) and in doing so, raise awareness of Freemasonry. Everyone knows about the Shriners, but don't know that they are Freemasons.

Recommendation: Masonic participation in shrine events such as parades in regalia be encouraged and continued.

Scrapbook

Everyone is requested to watch for newspaper clippings on any Masonic functions and they are requested to forward them to the Grand Lodge Office, attention R.W. Bro. T. Roy Davies, who again is preparing the scrapbook. Unfortunately, last year at Grand Lodge, a scrapbook went missing – if any brother may have this missing volume, please return it to the Public Relations Booth or the Grand Lodge Office – no questions asked. It is a terrible shame to have lost this part of our history.

Recommendation: All brethren be diligent in sending any clippings they may be able to find to Grand Lodge – this is our most cost-effective method of monitoring Public Relations.

Grand Lodge Seminars

The Team participated in a number of the scheduled sessions, with a tremendous response to our presentation. The presentation forms the basis of a programme to train regional/district Public Relations Representatives. Unfortunately, time restraints prohibit delivering a full programme, and the delivery of the same is an integral component of the Long Range Prospectus as adopted by the Management Committee.

Recommendation: The team undertake, as laid out in the long-range prospectus to train regional/district Public Relations Representatives.

Long Range Prospectus

The L.R.P., as adopted by the Management Committee, has been assessed and updated. Our progress against it is on track, and two new years have been added so that we have maintained a five-year development of our Public Relations objectives.

Recommendation: Future Public Relations Committees continuing working along the Guidelines set out in the L.R.P. and districts align their Public Relations Plan along the lines of the L.R.P.

Other Initiatives

At the time of writing this report, there is a planned Information Booth to be held in the Toronto Path underground. This is in an area which has traffic in excess of 10,000 people per day. As well, the success of the Shrine Ceremonial Parades will occur after this writing.

This Team continues to offer their assistance to any district/lodge planning an Open House.

As we approach the 150th Anniversary of our Grand Lodge, we have a unique opportunity to capitalize on this historic occasion in order to garner media attention of such a significant milestone – the team is ready to do our best to leverage this opportunity.

Internal Communications

Web Site

With the help of W. Bro. Don Reekie of the Computer Resources Committee, the Web Site "What's Happening" section has been updated.

Recommendation: As the Web Site is a great tool for both internal and external communications we recommend that consideration be given to either having the Public Relations Team manage the Web Site, or having a Computer Resources liaison person on the Public Relations Team.

"Personal Touch Vehicles for Communication" has been adopted and will appear in the Membership Resources 'Tool Kit'.

Once again, the team has monitored the improvements in the various lodge summonses and newsletters and with the help of the District Deputy Grand Masters, has awarded the following Communications Awards.

<p>Best Lodge Summons to Corinthian No. 669 Eastern District</p>	<p>Best Lodge Newsletter to Wellington Victory No. 46 Chatham District</p>	<p>Best District Newsletter to "Hand to Hand" Toronto District 7</p>
<p>Merit Award to Muskoka Lodge No. 360 Muskoka P-S District</p>	<p>Merit Award to Manitoba Lodge No. 236 Georgian South District</p>	<p>Merit Award to "The Cornerstone" Toronto District 6</p>
<p>Merit Award to Ashlar Lodge No. 564 Ottawa District 2</p>	<p>Merit Award to Victoria Lodge No. 474 Toronto District 1</p>	<p>Merit Award to Peterborough District Masonic Newsletter</p>

The team would like to reiterate the importance of the lodge summons; it is truly the one vehicle that we have that reaches all of our members and keeps them informed. We are committed to the long-term improvement of lodge summonses and are ready to assist any lodge in achieving the same. The team is currently developing a presentation on improving summonses to be included in the Seminars and Workshops programme next year.

A jurisdictional map, showing lodge locations and district boundaries has been diligently prodded head on. We are now at the stage of addressing the availability issue for all brethren. The team feels that available resources such as the Grand Lodge web site and electronic maps can be utilized.

Recommendation: The Web Page be updated with a listing of lodge building locations, addresses and districts, and appropriate links to electronic maps provided.

Other Content

The team has developed a communications model with the intent of vastly improved communications throughout the jurisdiction. The model is now at the trial stage, and ready to be implemented.

Recommendation: that 3 or 4 trial districts be chosen, and the model applied for six months. The model would then be assessed, and jurisdiction wide roll-out would follow, if proven effective.

The group has successfully worked to help the 150th Anniversary Committee get the message out to the grass-roots level, and help to establish jurisdiction-wide enthusiasm and awareness for this milestone celebration. We are committed to the continual improvement and development of communications tools.

Special Events, Information and Publications

This year, our annual participation in the International Plowing Match was challenged to prove itself viable. Led by an energized local committee and guided by the Special Events Team, the brethren responded in spades. A very successful event was held in Carleton Place, and we offer our congratulations and thanks to R.W. Bro. Paul Todd and his local team. The results and subsequent recommendations form a lengthy report that was presented to Management, and adopted by them – this report has resulted in a change to some aspects of our approach to the Plowing Match, and have been incorporated in our “blueprint” for districts hosting the event.

Recommendation: Grand Lodge involvement in the International Plowing Match be continued with the local committee providing the leadership and this team the support. The budgets of both the local team and Grand Lodge should be combined so as to eliminate confusion and overlap.

As in previous years, we have continued to travel with the Custodian of the Work, in order to get publications into the hands of the brethren. This year has been no less successful than previous ones with in excess of 700 books being sold, and many other information items being distributed.

The team has provided assistance to other districts/lodges in planning and executing such other special events such as parades, fairs and information booths, and is always ready and willing to offer such help.

Conclusion

Communication, whether of an internal or external nature, is hard work! Masonry is not news in this fast paced lifestyle of today, and the vastness of this great jurisdiction present many challenges internally. Fortunately, technology continues to advance, and if grasped, makes the job easier and will ultimately help us to strengthen our communications. Our Grand Master reminds us to “*Let your light so shine before men that they may see your good works*” – it is our perceived goal to help that light shine a little more brightly.

The other fortunate occurrence is that we have a great many brethren who are willing to do the work needed to achieve this end, and I am very proud to present this report on their behalf, and to thank them for their dedication and assistance – it has been my privilege to serve as their chairman.

On behalf of the three Team Leaders – R.W. Bro. James Sercombe (Internal), R.W. Bro. Douglas Angus (External) and R.W. Bro. Carl Miller, I offer our sincere thanks to the following brethren: Internal – R.W. Bros. Al Dvorak, Barry Snider, Reade Spence, Lorne Weaver, and Mike Wellwood; V.W. Bro. Malcolm Woodcock; W. Bro. Gary Gilchrist and Bro. Paul Pinel. External – R.W. Bros. Brian DeLisle, John Hiley, Robert McLeod, Hassan Mohamdee, Lanny Salmon, William Watt, John Woodburn, V.W. Bros. Alan Arbuckle, Larry Carter, W. Bro. Steven Magwood and Bro. Walter Robinson. Special Events – R.W. Bros. Douglas Clouse, Gordon King, Harvey Street; V.W. Bros. Thomas King, John McLaughlin and W. Bros. Don Green and Kelly Holden.

All of which is respectfully submitted on behalf of the Public Relations team.

DAVID SHEEN, Chairman

REPORT OF THE COMMITTEE ON MASONIC EDUCATION

This Report was presented by R.W. Bro. R. S. J. Daniels, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Daniels, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

"Masonry and Education are synonymous terms."

As speculative Masons, we are actively engaged in learning in order to make a daily advancement in Masonic knowledge. From its inception seventy-five years ago, this Standing Committee of the Board of General Purposes has been charged with the responsibility of devising, implementing, encouraging and supporting learning opportunities in all lodges of this Grand Jurisdiction. It is essential to the future health and strength of the Craft, that every Freemason should think more profoundly about the mysteries and appreciate more fully the privileges of Ancient Freemasonry.

Education – the process; **Learning** – the method; **Knowledge** – the product

Our goal: to stimulate, encourage, and assist every Mason in Ontario to read and to study, to consider and discuss, to learn and to know, to understand and appreciate our history, philosophy, and symbolism. The Grand Master has recommended that some form of educational activity be included in every meeting of every lodge. Emphasis is on active participation by all members in open and free discussion of the meaning of the symbols and interpretation of the allegories in our Ritual – *Learning by Degrees*. It is imperative that the Lectures and Charges delivered to the candidates be **explained**. Every member present is encouraged to express his considered opinion, 'under the superintendence of an experienced Master,' to seek satisfactory answers to the most important question in Masonry, **WHY?** Taken seriously and properly considered, Masonry is the largest adult learning centre in the world.

Discuss – Question – Think – Learn – GROW.

Early in the year, *LET'S TALK MASONRY* during MASONIC NIGHTS AT THE ROUND TABLE, was devised by the Curriculum Group to encourage the brethren in every lodge at every meeting to talk about the meaning of Freemasonry, to discuss its mysteries, to learn their Craft. An outline of the programme, including several suggested scenarios, was posted on the Grand Lodge Web Site to stimulate interest and provide practical guidelines to assist all District and Lodge Chairmen of Masonic Education. This, together with the educational component in the Brother to Brother Toolkit (Section 10), also posted on the Web Site, provides a wealth of information for stimulating discussion and interesting evenings in lodge – *Yours to discover!*

Suggestion: Not all learning opportunities need to be formally structured. *"Has any Brother anything to propose ...?"* A free-wheeling discussion of a pertinent topic around the festive board in the banquet hall following the regular meeting may be an ideal time to dispel the notion that philosophy is stuffy and history is dull. Remember the first Grand Lodge was formed in a London alehouse!

It is especially encouraging to hear about the increase in educational activities throughout the districts, particularly in the north, where several learning initiatives were organized by local brethren in Algoma and Sudbury-Manitoulin Districts.

As this work goes forward into the second phase during 2004-2005, the role of the District Education Chairman appointed by the D.D.G.M. will be increased. This appointment should be made with great care. Skill and ability combined with interest and enthusiasm are essential attributes of a good educator. Guidelines to assist him in the duties and responsibilities of this important position as a key player on the educational team have been prepared and will be distributed when 'the changing of the guard' takes place in July. A meeting of all District Education Chairmen with the Chairman of the Committee on Masonic Education will be arranged in August before the new Masonic year begins to coordinate and consolidate definite plans for an effective and productive learning programme in every district.

Members of the committee have participated in eleven workshops presented on Saturday mornings in Athens, Guelph, Niagara Falls, North Bay, Orillia, Oshawa, Sault Ste. Marie, St. Thomas, Toronto, Windsor, and Woodstock. The committee was also commissioned to prepare and present a Workshop, *"The Speculative or Thinking Mason – I can't tell you what to think; I can't tell you how to think; But I can give you something to think about!"* on Tuesday afternoon during the Annual Communication of Grand Lodge.

It has become increasingly obvious that among those now applying for and being accepted as members by Initiation are some highly intelligent, well educated, widely read, young men, eager to explore the deeper mysteries of Masonry. Such men, we believe, hold the key to our future: Modern perspectives on Ancient Freemasonry. An informal colloquium has been arranged under the supervision of R.W. Bro. Wayne Elgie and W. Bro. Iain Mackenzie to bring a representative number of these relatively 'new' Masons together to share their present perspective and future vision. Our role as a committee will be to listen attentively and analyse carefully the ideas and ideals that emerge from these discussions relevant to the Craft in general and Masonic Education in particular.

College of Freemasonry

The work of the College is carried on by a team of dedicated and competent Mentors

under the direction of V.W. Bro. Sydney R. Lowe, Administrator, and V.W. Bro. Gordon S. Walker, Co-Administrator. Their efforts are commended and much appreciated. During the period April 4, 2003, to April 10, 2004, 92 new students enrolled in the Masonic Education Correspondence Course for Master Masons and 45 Achievement Certificates were earned for various portions of the Course. By successfully completing all four sections of the Master Masons Course, the following brethren have achieved distinction as "*Fellow of the College of Freemasonry*" and are congratulated on their accomplishment:

Beatty, Douglas P.	Brotherhood Lodge No. 723	Waterloo District
Brooks, Norman E.	Madawaska Lodge No. 196	Ottawa 2 District
Cook, David M.	Ashlar Lodge No. 701	Wilson South District
Cook, Dennis W.	Ashlar Lodge No. 701	Wilson South District
Dell, Robert	Temple Lodge No. 296	Niagara 'A' District
Diamond, Michael J.	Oakridge Lodge No. 708	London West District
Faul, John	Corona Lodge No. 454	Musk-P. Sound District
Gordon, Robert	Composite Lodge No. 667	Hamilton 'B' District
Hendrie, Gordon	River Park Lodge No. 356	Toronto 1 District
Jamieson, Graham	Renfrew Lodge No. 122	Ottawa 2 District
Joseph, Jacob	Dufferin Lodge No. 570	Toronto 7 District
Kern, Marshall J.	Victoria Lodge No. 56	Sarnia District
Krueger, Glen	St. Alban's Lodge No. 200	Grey District
Orser, C.	Stirling Lodge No. 69	Prince Edward District
Thompson, William	Seven Star Lodge No. 285	Georgian South District

Recommendation: Utilize the skill and ability of these knowledgeable Fellows of the College to assist as resource leaders in your district or lodge educational activities.

In the same period, 63 new entrants enrolled in the Correspondence Course for the District Deputy Grand Master, and 29 Graduation Certificates were earned. It is noted that the guidelines drafted by one District Past Masters' Association "strongly recommend" that the aspirant for election as DDGM enroll in and complete this course of study.

The Newsletter

First published in 1977-78, the Newsletter of the Committee on Masonic Education was edited in the early years by M.W. Bro. David C. Bradley, now honoured as Editor Emeritus. (Articles by this eminent scholar '*To Talk of Many Things*' are regularly featured in *The Ontario Mason*.) The *Newsletter*, in pocket-sized format, is produced quarterly in March, June, September and December. R.W. Bro. Douglas Franklin (Ottawa), Publisher, W. Bro. Michael Jenkyns (Ottawa), Editor, R.W. Bro. D. Garry Dowling, Production and Subscription Manager. R.W. Bro. Michael Woolley, W. Bros. Iain Mackenzie and John Reynolds, and Bros. David Cook and Michael Schwantes, Editorial Board.

Articles written by Ontario Masons for Ontario Masons, with particular relevance to the history and ritual of our Grand Jurisdiction continue to provide a valuable resource of the highest literary standard. Regular features include Questions of the Fraternity (W. Bro. Iain Mackenzie), Custodian's Corner (M.W. Bro. C. Edwin Drew, Custodian of the Work), Book Nook (R.W. Bro. Wallace E. McLeod, Grand Historian.) There are now approximately 620 subscribers. The annual subscription, post-paid, is \$18.00 for four issues.

After four years of outstanding work as Editor, W. Bro. Michael Jenkyns has retired as editor to attend to other pressing duties, both personal and Masonic. He has rendered exemplary service, writing and revising articles, expanding the content and enhancing the format, to establish a new standard of excellence.

Suggestion: Some lodges present a one-year subscription to every newly-raised Master Mason to encourage his further progress in Masonry.

Publications

It has been said that, "*Masons have more need to read than men in almost any other society or organization . . . to pursue Masonic studies for the joy of it, or even for the fun of it.*" With the assistance and cooperation of the staff, a wide selection of books on Freemasonry, including the authorized publications of our Grand Lodge, is available for purchase from the Grand Secretary's Office, and may be ordered through the Secretary of your lodge. In some districts, the District Education Chairman or a member of his committee takes a small selection 'on the road' to every Official Visit and District Meeting as a service to the brethren. A great idea! Books will be on sale at the Education Committee table during the Annual Communication. The revised edition (2004) of the booklet "For the Information of the Prospective D.D.G.M." is now available.

Recommendation: Organize an informal 'Reader's Discussion Group' in your district to review recently published books about Freemasonry. Truly, "*'Tis the good reader makes the good book.*"

BACK TO BASICS – "*The life so short, the Craft so long to learn*" – *BACK TO SCHOOL*

In summary, our efforts have been directed towards encouraging the individual Mason to think about and talk with his fellows about the meaning of Freemasonry, to interpret the significance of our symbols and allegories in terms meaningful to him, to enable him to arrive at a better understanding of its mysteries and a deeper appreciation of its privileges. Experience has proved that exciting educational activities and interesting learning opportunities at every meeting of the lodge will do much to keep those we Initiate, Pass and Raise involved and enthusiastic. We must devise ways and means to kindle the spark that will light the lamp of learning in every lodge, to arouse the curiosity of the brethren to question and discuss, to discover what Freemasonry has to offer, why they belong, and how to derive the most from their membership.

Let your light so shine before men that they may see your good works.

We cannot shine if we have not taken time to fill our lamps.

From a little spark may burst a mighty flame.

The work of this committee was implemented with dedication and diligence by the following members, to each of whom I must pay tribute and express sincere gratitude: Vice Chairman and Coordinator of Regional Resource Officers, R.W. Bro. J. David Bell (Sudbury); Secretary, R.W. Bro. James A. Fisher (Baden); Team Leader, Newsletter, R.W. Bro. Douglas Franklin (Ottawa); Team Leader, College of Freemasonry, V.W. Bro. Sydney R. Lowe (London), Co-administrator, V.W. Bro. Gordon S. Walker (London); Team Leader, Publications and Book Sales, W. Bro. Iain Mackenzie (Burlington).

The team of experienced and competent educators to design curriculum and provide resource materials consisted of: M.W. Bro. David C. Bradley (Toronto), R.W. Bros. Michael J. Diamond (London), Wayne E. Elgie (Burlington), Bruce N. Whitmore (Walton), V.W. Bros. Glen A. Simpson (Ottawa) and William White (London), and W. Bro. Iain Mackenzie (Burlington).

The province was divided into nine geographical regions and a Regional Resource Officer (*Field Representative – On the Spot Man*) was assigned to each: North-Western – R.W. Bro. Alan Tibbetts (Fort Frances) and R.W. Bro. James D. Kingston (Thunder Bay); Northern – R.W. Bro. J. David Bell (Sudbury); Mid-Western – R.W. Bro. Pirie Mitchell (London); Central – R.W. Bro. Dennis Hawman (Orillia); GTA – R.W. Bro. Gareth Taylor (Richmond Hill); Mid-Eastern – R.W. Bro. John G. Appleby (Brechin); Eastern – R.W. Bro. George R. Clauson (Greely); South-Western – R.W. Bro. Gordon T. Grieve (Corunna); Southern – R.W. Bro. Keith Cosier (Caledonia).

Respectfully submitted on behalf of the committee.

RAYMOND S. J. DANIELS, Chairman

REPORT OF THE COMMITTEE ON CONSTITUTION AND JURISPRUDENCE

This Report was presented by R.W. Bro. F. Halpern, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Halpern, it was adopted.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

Your committee has received the following eighteen Notices of Motion for consideration.

1. The first proposal deals with amendments that are necessary to allow for a central registry of applications to our Craft. It reads as follows:

[1] THAT: Form 6 [Application for Initiation Section 307] be amended in the following manner:

[A] That the disclaimer, paragraph two, line two be amended by inserting after the word *Lodge* the following *of A.F. & A.M.* and in line two thereafter the word *Ontario* insert the words *and each of its members.*

[B] that there be added to the disclaimer the following two paragraphs:

I further agree and consent to the transmission of my name, address, date of birth, occupation and other personal information set out on this form by e-mail or any other electronic means.

I further acknowledge and agree that this application and notice of rejection thereof, if such should occur, may be retained by the Grand Lodge of A.F. & A.M. of Canada in the Province of Ontario in a central data base.

[C] that paragraph two, line one be amended by adding after the word *I*, (full name).

[2] AND FURTHER THAT: Form 7 [Application for Affiliation Section 358] be amended in the following manner:

[A] That there be added between the line commencing *I am, or was last* and the line commencing *I have resided* the following words *My Grand Lodge Certificate number is:*

[B] That the disclaimer, paragraph two, line two be amended by inserting after the

word *Lodge* the following of *A.F. & A.M.* and in line two thereafter the word *Ontario* insert the words *and each of its members.*

[C] that there be added to the disclaimer the following two paragraphs:

I further agree and consent to the transmission of my name, address, date of birth, occupation and other personal information set out on this form by e-mail or any other electronic means.

I further acknowledge and agree that this application and notice of rejection thereof, if such should occur, may be retained by the Grand Lodge of A.F. & A.M. of Canada in the Province of Ontario in a central data base.

[3] AND FURTHER THAT: Section 316 be amended by adding in the first sentence thereof and after the word *submitted* the words *in duplicate.*

[4] AND FURTHER THAT: Section 316 be renumbered *316(a).*

[5] AND FURTHER THAT: There be a new Section 316(b) in the following words:

Upon receipt of the application for initiation the Secretary of the lodge shall send or cause to be sent to the Grand Secretary a duplicate copy of the application. The Grand Secretary shall immediately inform the Secretary of the lodge if the applicant is clear on the Grand Lodge records or has been rejected by a lodge within the last twelve months.

[6] AND FURTHER THAT: Section 317 be amended by adding thereto after the word *lodge* in the second line thereof the following words *and Grand Lodge.*

[7] AND FURTHER THAT: Section 321 be amended by adding thereto in line four after the words *immediate notice* the following words *to the Grand Secretary and.*

[8] AND FURTHER THAT: Section 323(a) be amended by adding after the word *summons* in line six the following words: *and if the Grand Secretary has provided a report that the applicant is clear on the Grand Lodge records.*

[9] AND FURTHER THAT: Section 331 be amended by adding thereto a new Section 331(c) in the following words:

In addition to the requirements of Sections 331(a) and 331(b) the Secretary of each lodge shall immediately report to the Grand Secretary that an application for membership has been rejected either by ballot or by an unfavourable report.

[10] AND FURTHER THAT: Section 334 be renumbered *334(a)* and that there be added a new Section 334(b) in the following words:

In addition to the requirements of Section 334(a) the Secretary of each lodge shall report forthwith to the Grand Secretary the names of applicants who have been rejected either by ballot or by an unfavourable report.

Your committee finds this proposal regular.

2. The second proposal is an attempt to clarify when a Master would become a Past Master and be entitled to a "Past Master's Jewel." In order to prevent any future confusion it is proposed that Section 229 be amended to read as follows:

The current Section 229 shall become Section 229(a) and a new Section 229(b) shall be added to read:

229. (b) A Master of a lodge attains the rank of Past Master ONLY after he has served as Master for a minimum of 12 months (subject to Section 229(a)), AND a successor has been elected and installed in his stead.

Your committee finds this proposal regular.

3. The third recommendation pertains to Section 298(a) Form 4 (Lodge Records, Accounts and Moneys)
Reports of Committees on Applications (Page 184)

change "*a candidate*" to "*an applicant*"

add "*(affiliation)*" after "*initiation*"

Ballot (Page 185)

change "*a candidate*" to "*an applicant*"

change "*candidate*" to "*applicant*"

By way of explanation the proposer pointed out that a person applying for initiation is not "*a candidate*" until a favourable ballot has been taken. Until that time, he is an applicant. The same rules apply to an applicant for affiliation, except that he becomes a "*member*" after a favourable ballot is taken.

Your committee finds this proposal regular.

4. The fourth proposal is that Section 134(k), dealing with the composition of the Management Committee of the Board of General Purposes, be amended by deleting (iii) "*the Grand Secretary (ex officio);*"

Your committee finds this proposal regular.

5. The fifth proposal is that Section 113, dealing with the powers and duties of the Grand Secretary, be amended by adding the words "*and as directed by the Board of General Purposes*" after the word "*office*" at the end of subsection (p).

Your committee finds this proposal regular.

6. The sixth proposal is that Section 136(a), paragraph 7, line 2, be amended by deleting the word "*numbers*" and adding the word "*members*" in its stead.

Your committee finds this proposal regular.

7. The seventh proposal is:

That Section 44(b), dealing with Election and Appointments, be changed to read:

44. (b) The Grand Master and Deputy Grand Master shall be elected on an alternate year from that of the election of the Grand Treasurer and Grand Secretary.

The existing Section 44(b) would become Section 44(c) and the existing Section 44(c) would become Section 44(d).

Your committee finds this proposal regular.

8. The eighth proposal is that the first sentence of Section 270, dealing with Lodge Meetings, be changed to read:

270. A summons shall be sent in a sealed envelope or by secure electronic transmission via e-mail.

The balance of the section shall remain as it now is.

Your committee finds this proposal regular.

9. The ninth proposal is that Section 276, also dealing with Lodge Meetings, be amended to read:

276. No degree shall be conferred or exemplified elsewhere than in a lodge room,

except by dispensation from the Grand Master.

Your committee finds this proposal regular.

10. The tenth proposal deals with amendments to Sections 310, 311 and 383.

The proposal reads that Section 310 be amended by deleting the words *who can comply physically and* after the word applicant in line one:

That Section 311 be deleted and

That Section 383 be deleted.

Your committee finds this proposal regular.

11. The eleventh proposal deals with an amendment to Section 16 of the *Book of Constitution* to read as follows:

THAT: Section 16 of the *Book of Constitution* be amended by deleting in the second line thereof the words *the third Wednesday in July* and substituting therefore the words *Friday, July 22, 2005*. This amendment to be effective for the annual meeting in 2005 only, reverting in 2006 and thereafter to the present wording.

Your committee finds this proposal regular.

12. The twelfth proposal deals with suggested amendments of the Book of Constitution that deal with the surrender of a warrant and amalgamations and reads as follows:

Current Section 179 will change to Section 179 (a), to read:

179. (a) A lodge shall not cease to exist, nor shall its warrant be revoked until the Master, or in his absence the Wardens, have been notified in writing of the reason therefore and have been summoned to show cause to Grand Lodge why such action should not be taken.

The following new Section will be added:

179. (b) Voluntary Return of Warrant

- (i) A lodge may voluntarily return its warrant to Grand Lodge with the approval of the Grand Master.
- (ii) A lodge proposing to return its warrant to Grand Lodge shall adopt a resolution to that effect. The proposed resolution shall be duly given at a regular meeting; the proposed resolution shall be duly entered in the minutes and inserted in the lodge summons for the next regular meeting, at which time the proposed resolution shall come up for discussion.
- (iii) A lodge proposing to voluntarily return its warrant shall appoint a committee of three members to arrange the terms of said return and upon notice of same being received by Grand Lodge, the Grand Master shall appoint a member of Grand Lodge to act as chairman.
- (iv) Where funds are available, and within six months after the date the warrant is returned to Grand Lodge, the lodge shall provide assistance to its members to locate and apply to a new lodge by affiliation and shall pay the affiliation fee and payment of the first year's dues to the chosen lodge.
- (v) At the same time the warrant is returned; all furniture, books and assets of any nature shall be returned to Grand Lodge.
- (vi) Lodge funds remaining after allowing for the payment of affiliation fees and dues shall be distributed to Craft Masonic Charities only, under the direction

of the appointed committee, as stated in subsection 179 (b) (iii), and the Grand Master.

- (vii) The Grand Master, the District Deputy Grand Master, or such other brother as the Grand Master may appoint, shall carry out the "Extinguishing of the Lights Ceremony" by attending at the time and date specified for same.

Section 152 (a) be amended by adding after the word 'warrant' in line 2: "or a permanent name change uniting two or more lodges." Section 152 (a) to read:

152. Fees payable to Grand Lodge shall be as follows:

- (a) Two hundred dollars for a warrant or the replacement of a warrant or a permanent name change uniting two or more lodges.

Section 161 (c) be added to the Constitution.

161. (c) Notwithstanding Section 161 (b) the amalgamated lodge may elect to retain the surrendered warrant for historical, ceremonial or display purposes. Should the lodge so elect then a label, supplied by Grand Lodge, shall be affixed to the warrant indicating, that when the lodge no longer requires the warrant, it shall be returned to Grand Lodge in accordance with Section 161 (b).

Section 164 shall be amended by adding the following sentence at the end of the first sentence: "If a member elects to demit the lodge, assistance shall be provided, if requested, to locate a new lodge and if lodge finances permit his affiliation fee will be paid to the new lodge." Section 164 to read:

164. Every member of the lodges so amalgamated shall be a member of the amalgamated lodge, but a member may obtain a certificate of demission before the amalgamation has been effected. If a member elects to demit the lodge, assistance shall be provided, if requested, to locate a new lodge and if lodge finances permit his affiliation fee will be paid to the new lodge. A demitted member or a member under suspension for any cause shall have the same rights in the amalgamated lodge as he would have had in his own lodge, had the amalgamation not taken place.

Your committee finds this proposal regular.

13. The thirteenth proposal deals with amendments to Section 127 of the Book of Constitution and reads as follows:

Current Section 127 which reads "Fees to commute Grand Lodge dues shall be capitalized and allocated to a separate fund to be invested and the income therefrom together with not more than five percent of the aggregate capital of the fund at the commencement of the fiscal year may be transferred to the General Fund in any year of Grand Lodge, on requisition of the Grand Treasurer."

Be deleted in its entirety and amended to read as follows:

127. (a) Fees to commute Grand Lodge dues shall be capitalized and allocated to a separate Commutation Fund to be invested and the resulting investment earnings [consisting of the net total of interest, dividends, realized capital gains, realized capital losses and management funds resulting from the investments of the Fund] together with a portion of the capital of the fund at the commencement of the fiscal year, may be transferred to the General Fund in any year of Grand Lodge, on requisition of the Grand Treasurer, in accordance with the following.

- (b) As at May 1 of each year, the following two amounts will be identified in the balance of the Commutation Fund:

- (i) Net investment earnings credited to the fund during the prior fiscal year, identified as Earnings.
- (ii) Difference between the above Earnings and the balance of the fund, identified as Capital.

(c) Each year, after receipt of the lodge July returns referred to in Section 300, and after recording the life membership changes reported therein that are applicable prior to May 1, the balance of the fund as at May 1, will be evaluated by the evaluation calculation described under the Regulations Governing Life Membership Trust Funds and using the current ages of the commuted brethren and the current-year Grand Lodge fee described in Subsection 152 (m).

(d) If the balance of the Commutation Fund, as at May 1, is less than the amount of the evaluation calculated in (c), the investment Earnings of the fund in the prior fiscal year, up to the amount of the current-year Grand Lodge fees only, may be transferred to the General Fund, on requisition of the Grand Treasurer.

(e) If the balance of the Commutation Fund, as at May 1, equals or exceeds the amount of the evaluation calculated in (c), the current-year Grand Lodge fees for the commuted brethren may be transferred to the General Fund, on requisition of the Grand Treasurer.

(f) If, after the transfer of the fees described in (e), there is still a surplus of the balance of the Commutation Fund over the evaluation, a portion of the surplus equal to the excess of the prior year investment Earnings over the Grand Lodge fees transferred and up to 5% of the Capital portion of the fund identified in (bii), may be transferred to the General Fund of Grand Lodge, on the requisition of the Grand Treasurer.

Your committee finds this proposal regular.

14. The fourteenth proposal deals with "Regulations Governing Life Membership Trust Funds" that was adopted July 17, 1997, be amended as follows:

Regulation No. 1

Under "Amounts to be set aside in Sinking Fund for each \$1 of annual dues per member for LIFE MEMBERSHIP," amend four amounts as follows:

Opposite ages "50 - 54," amend Column B from 7.78 to 7.66

Opposite ages "55 - 59," amend Column A from 16.02 to 16.03

Opposite ages "60 - 64," amend Column B from "----" to 11.05

Opposite ages "90 >," amend Column A from 3.50 to 3.48

Regulation No. 2

Under "THE FOLLOWING IS AN EXAMPLE OF THE EVALUATION CALCULATION," amend four amounts and the final Evaluation calculation as follows:

Opposite "Current Ages" "25 - 29," amend "Number Times Factor" from 25.75 to 25.76

Opposite "Current Ages" "90 +," amend "Column A Factor" from 3.50 to 3.48 and amend "Number Times Factor" from 7.00 to 6.96

Amend total of "Number Times Factor" from 749.40 to 749.36

Opposite "Evaluation:" amend calculation from $749.40 \times \$90.00 = \$67,446.00$ to $749.36 \times \$90.00 = \$67,442.00$.

Your committee finds this proposal regular

15. The fifteenth proposal deals with the wearing of Masonic Regalia and the proposal reads as follows:

Section 143 be amended by adding the following subsection:

143. (a) At any public Remembrance Day Ceremony where a brother takes part (or brethren take part): such as laying a wreath in memory of those who have paid the supreme sacrifice, such brother (or brethren) shall be entitled to wear Masonic Regalia.

Your committee finds this proposal regular.

16. The sixteenth proposal deals with Part VIII, Regulations Governing Grants of Benevolence and reads as follows:

That Article 19 of the "Regulations Governing Grants of Benevolence (adopted July 13, 1992) be changed to read:

19. Grants of Grand Lodge benevolence will be monitored by the District Chairman of Benevolence in cooperation with the lodge(s) through visitation. It shall be the duty of the District Chairman to review, with the respective lodge, the circumstances of the grant recipient and determine if an application on the prescribed form should be resubmitted. (Refer to Sections 428, 429, 430)

Your committee finds this proposal regular.

17. The seventeenth proposal requests that Section 391 be amended by adding a new sub-section (e) that would read as follows:

The Master shall be entitled to wear the collar of his office while attending any lodge recognized by the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Your committee finds this proposal irregular.

18. The eighteenth proposal deals with Province wide Jurisdiction and reads as follows:

[1] THAT: Section 136 [d] be amended by deleting the words *and to consider and recommend on petitions for concurrent jurisdiction* and that the word *and* be inserted between the last two paragraphs.

[2] AND FURTHER THAT: Section 151 be amended by deleting the words in the first line *in which there are lodges having concurrent jurisdiction*.

[3] AND FURTHER THAT: Sections 152 [e] and [h] be amended by removing the words *of a lodge* and *of the lodge* respectively at the end of each sentence.

[4] AND FURTHER THAT: Sections 181 [a] and [b] be deleted in their entirety and substitute the following: *The jurisdiction of a lodge shall be concurrent with that of all other lodges under the jurisdiction of Grand Lodge.*

[5] AND FURTHER THAT: Section 202 [c] be amended by deleting in the last line the words *having concurrent jurisdiction* and substituting the words *in the district*.

[6] AND FURTHER THAT: Section 219 be amended by deleting in line one the words *outside the jurisdiction of the lodge and*.

[7] AND FURTHER THAT: Section 247 be amended by deleting the words *the jurisdiction of the lodge* and substituting the words *the district in which the lodge is located*.

[8] AND FURTHER THAT: Section 313 be deleted in its entirety.

[9] AND FURTHER THAT: Section 321 be amended by deleting the words *having concurrent jurisdiction* and substituting the words *in the district*.

[10] AND FURTHER THAT: Section 324 be deleted in its entirety and substitute the following: *Any district or districts may, by a majority vote of the lodges in the district or districts, establish a Masonic Bureau. Those Masonic Bureaus in existence as at the 22nd day of July 2004 shall continue.*

[11] AND FURTHER THAT: Section 325 be amended by deleting in line two the words *an area* and substituting the words *a district or districts* and in line two by deleting the words *area having concurrent jurisdiction* and substituting the words *district or districts*.

[12] AND FURTHER THAT: Section 331 [a] be amended by deleting in line two the words *an area* and substituting the words *a district or districts* and by deleting in line two the words *having concurrent jurisdiction in that area* and substituting the words *in the district or districts*.

[13] AND FURTHER THAT: Section 333 be amended by deleting in line eight the words *within the area having concurrent jurisdiction*.

[14] AND FURTHER THAT: Section 334 be amended by deleting in line one the words *an area in which there are lodges having concurrent jurisdiction and there has not been established a Masonic Bureau* and substituting the words *a district or districts where there has not been a Masonic Bureau established*.

All of which is respectfully submitted on behalf of the committee.

FREDERICK HALPERN, Chairman

REPORT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

On motion of the Deputy Grand Master, this Report was presented by M.W. Bro. C. E. Drew, seconded by M.W. Bro. R. E. Groshaw, and adopted.

To the Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

My Brethren:

It is my pleasure and honour, on behalf of the committee, which is composed of all of the Past Grand Masters, to present the report on the Grand Master's Address.

The gracious welcome to our guests and members, and the tribute paid to those of our dear brethren who have laid down their working tools, is heartily endorsed by the committee.

With great pleasure the committee recognizes the three deserving recipients of the William Mercer Wilson Medal, and joins with the Grand Master in extending congratulations, sincere thanks and best wishes to each of these distinguished brethren, who each personify the ideal mason, so eloquently described by M.W. Bro. Otto Klotz, and delineated in the General Charge.

The committee concurs with the recommendation of Past Rank on the brethren so named; and likewise with the recommendation of appointments to honorary membership on the Board of General Purposes.

The committee is pleased to endorse the recognition given by the Grand Master for the service on the Board of General Purposes, of R.W. Bro. Robert T. Runciman and R.W. Bro. Robert S. Whitmore; and the gracious acknowledgment of the Grand Director of Ceremonies, the Assistant Grand Director of Ceremonies, and their wives, together with the contribution of the Grand Chaplain.

The committee add their congratulations to the three brethren named by the Grand Master to receive the Meritorious Service Award; and to the six brethren recommended by the Grand Master to act as Grand Representatives.

The Past Grand Masters are appreciative of the gracious recognition of their contributions, and join with the Grand Master in acknowledging the dedicated service of the Grand Lodge Officers and the office staff.

The Grand Master has consistently provided leadership by example, redirecting attention to our existing programmes, with special emphasis on Masonic Education and Public Relations.

Our jurisdiction was particularly honoured when our Grand Master was elected Vice-Chairman of the North American Conference of Grand Masters, to be held in Calgary, Alberta, in February 2005, a fitting recognition of the esteem in which he is held beyond our borders.

The Grand Master concludes with a fitting tribute to his lovely wife Marion, together they have carried the heavy burden of office with grace and distinction, carrying into active operation their favourite quotation from Matthew 5:16. For all of their efforts, on behalf of all of the members who have been the beneficiaries, we express a sincere thank you.

Respectfully and fraternally submitted on behalf of the committee.

C. Edwin Drew, Chairman

REPORT OF THE BLOOD DONORS' COMMITTEE

This Report was presented by R.W. Bro. M. Lee Shea, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Shea, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

It is my pleasure to be able to present this report on behalf of the members of the Blood Donors' Committee: R.W. Bros. William Henshall (Vice-chairman), E. Roy Harrison (Secretary), Terry Pachal, Gary Bloomfield, John Hunter, and Fred Collins; V.W. Bros. Jim Abrams, Arthur Stokes and David McCallum; and W. Bros. Terry Henderson, Lionel Rudd and Richard Hewitt.

On behalf of all of the members of the Blood Donors' Committee, I would like to express our sincere appreciation to the many enthusiastic District and Lodge Blood Donor Chairmen who continue to devote a great deal of their time and energy to promote and encourage their brethren, families, and friends to give the "Gift of Life."

We would also especially like to show our appreciation to all those individuals who donate blood on behalf of the various lodges. Individuals such as: Ms. Linda Duguay (57 on behalf of The Tuscan No. 195, London W), Ms. Lisa Campbell (25 on behalf of Doric No. 289, London W), Mrs. Anne Walker (489 on behalf of Delaware Valley No. 358, London W), Mrs. Joan Kirk (31 on behalf of Ashlar No. 610, London W), Mr. James Henderson (on behalf of Moffat No. 399, London E), Mr. Jim Hunter (on

behalf of London Daylight No. 735, London E), and Mr. Ray Davies (on behalf of Mt. Olivet No. 300, London E), Mr. George Finch (on behalf of Sarnia District), and Mr. Murray Finch (on behalf of South Huron District), just to name a few.

Some of the key objectives of this committee for the year were as follows:

Certificates – The committee will continue to produce computer generated certificates that recognize milestone donations. We will recognize milestones beginning at the 25 donation mark and at multiples of 25 up to 100, and at multiples of 50 thereafter. These certificates to be signed by our Grand Master. Appropriate certificates have been presented as reported for this Masonic year and continue to be distributed.

Recognition – The committee agreed to recognize the District with the highest number of donations for the year, the District with the greatest per capita donations, and the most improved District. I am most pleased to report the following recognitions:

- Most Donations – Algoma District
- Highest Per Capita Donations – Algoma District
- Most Improved District – Brant District

International Plowing Match – Although the booth from the Canadian Blood Services was not available this year for the plowing match, in Carleton Place, the Masonic Tent was well attended by many. This committee certainly appreciated the work of our member, R.W. Bro. John Hunter. The C.B.S. booth has been booked for the display at the International Plowing Match being held in Grey County, near Meaford, from September 22 to 26, 2004.

Masonic Blood Donor Pins – Masonic Blood Donor pins have been distributed for "First" time Masonic donors. Also, if a recipient of a milestone donation certificate doesn't have a pin, it was considered appropriate that he also should receive one. A new supply of pins will be required in 2005.

Ontario Mason Magazine – Two articles have been submitted to the Ontario Mason magazine for future editions. These pertain to special presentations made to two Masonic brethren. R.W. Bro. Gary Bloomfield of Algoma District who was recognized by C.B.S. as one of sixteen Canadians whose generosity saves lives by their countless whole blood, plasma, platelet, and bone marrow donations, and R.W. Bro. Clare Hatt who was recognized by C.B.S. and our own Blood Donors' Committee for his outstanding support of the Blood and Plasma donor programme. Clare has made 700 donations and was recognized as the top Blood and Plasma Donor in the country.

Communications – As many of this committee's members are spread across the province, from Thunder Bay in the North-West to Spencerville in the South-East, attending meetings becomes very difficult. Thus, e-mail communication becomes very important. As each committee member serves as a regional chairman, each being assigned a group of districts (3–6), they then become the link for communication between this committee and the 46 District Blood Donor Chairmen. Likewise, communication from the districts and lodges, returns to this committee through these regional chairmen.

Unrelated Bone Marrow Registry – As a part of the mandate of the Blood Donors' Committee, we are: "To raise the awareness of and encourage the brethren, their families, and friends, to consider participation in the Unrelated Bone Marrow Donor Registry."

Listed below are the numbers of plasma, platelet, and whole blood donations by district to March 31, 2004, our year end.

	<u>2003</u>	<u>2004</u>		<u>2003</u>	<u>2004</u>
Algoma	4,412	4,203	Ottawa 2	1,412	2,476
Algoma East	159	100	Peterborough	191	233
Brant	166	781	Prince Edward	758	873
Bruce	370	500	St Lawrence	241	107
Chatham	35	130	St Thomas	204	291
Eastern	169	250	Sarnia	161	184
Eric	1,648	2,472	South Huron	632	383
Frontenac	535	375	Sudbury-Manitoulin	91	98
Georgian North	2,750	186	Temiskaming	909	587
Georgian South	265	177	Toronto 1	21	3
Grey	152	192	Toronto 2	241	260
Hamilton A	171	148	Toronto 3	301	364
Hamilton B	3,098	3,493	Toronto 4	409	575
Hamilton C	76	78	Toronto 5	56	103
London East	496	1,028	Toronto 6	1,325	1,108
London West	417	331	Toronto 7	1,360	1,088
Muskoka-P Sound	1,644	1,842	Victoria	476	394
Niagara A	794	1,458	Waterloo	132	101
Niagara B	206	607	Wellington	2,099	2,585
Nipissing East	335	280	Western	1,246	1,448
North Huron	1,982	1,242	Wilson North	495	585
Ontario	3,060	2,287	Wilson South	1,514	1,401
Ottawa 1	311	237	Windsor	69	65

Total Donations

1997	14,684	1999	21,564	2001	24,205	2003	37,594
1998	14,051	2000	22,026	2002	29,300	2004	37,709

This year, the following individuals received certificates recognizing milestone donations, and we greatly appreciate their efforts.

25 DONATIONS

BRUCE	LONDON WEST	ST. LAWRENCE
W. Bro. Dennis Matches	Bro. Robert Kirk	Bro. Loui Bocsy
Bro. Bruce Rae	MUSK-PARRY SOUND	V.W. Bro. Alan Jordan
Bro. David Turton	Bro. Andrew Dimmick	R.W. Bro. Garry Miekle
GREY	R.W. Bro. Deane A. Murdy	TORONTO 3
W. Bro. Fred Arnold	R.W. Bro. David Schmeler	W. Bro. Alex Wilson
W. Bro. David Christie	NIPISSING EAST	VICTORIA
W. Bro. Ernie Doneathy	R.W. Bro. Burton Parks	V.W. Bro. Keith Ingram
W. Bro. Terry Freeborn	R.W. Bro. Royce Wall	V.W. Bro. Kevin Ingram
Bro. Brad Johnston	NORTH HURON	W. Bro. Robert G. Webster
Bro. Dave Miller	Bro. Les Hallam	WELLINGTON
W. Bro. Robert Morris	Bro. Steve McFarlane	W. Bro. Les Sulzer
V.W. Bro. Lloyd Stewart	PRINCE EDWARD	
HAMILTON B	W. Bro. Brad Conley	
Bro. Ian MacKenzie	V.W. Bro. Harold Grills	
	R.W. Bro. Brian Todd	

50 DONATIONS

ALGOMA EAST
W. Bro. Welton Sprague
BRUCE
W. Bro. William Farmer
GEORGIAN SOUTH
W. Bro. George H. Pacey
GREY
W. Bro. Jerry Dobie
W. Bro. Tom O'Shea
LONDON EAST
W. Bro. Larry Peut
LONDON WEST
Bro. Paul Green
Bro. Norm Kerr
Bro. W. Sullivan

MUSK-PARRY SOUND
W. Bro. Max M. Beaumont
V.W. Bro. C.W. (Ted) Boon
Bro. Lloyd Henry
V.W. Bro. Gord Jaques
R.W. Bro. Paul Stephen
ONTARIO
Bro. David Town
OTTAWA 2
W. Bro. George H. Pacey
PETERBOROUGH
V.W. Bro. Keith Buchanan

ST. LAWRENCE
Bro. Findley Hill
V.W. Bro. Ray E. Hughes
Bro. Maurice T. Renaud
ST. THOMAS
R.W. Bro. William Douglas
SUDBURY-MANITOULIN
Bro. Allen Burns
Bro. Peter Jordan
Bro. Peter Ramsey
TORONTO 3
W. Bro. Glen Cousins
TORONTO 4
R.W. Bro. Louie J. Lombardi

75 DONATIONS

ALGOMA
W. Bro. Sean Cook
W. Bro. Eric Johnson
BRUCE
Bro. Donald Bryce
GEORGIAN NORTH
W. Bro. Donald C. Scoular
GREY
W. Bro. Tim Skipper
HAMILTON B
Bro. Allison Gowling

LONDON EAST
W. Bro. Karl G. Sloman
R.W. Bro. James Sutherland
MUSK-PARRY SOUND
V.W. Bro. Harvey J. Rickward
NORTH HURON
Bro. John McLaughlin
ONTARIO
W. Bro. Michael King

PETERBOROUGH
Bro. Jeff Weaver
ST. LAWRENCE
V.W. Bro. Clare Blancher
W. Bro. Bill Burnett
W. Bro. Ronald Moro
W. Bro. Allen Poole
V.W. Bro. Dwyane Struthers
SUDBURY-MANITOULIN
Bro. Allen Hill

100 DONATIONS

Algoma
W. Bro. Neil Lundberg
ERIE
V.W. Bro. Charles Whittle
GEORGIAN SOUTH
Bro. Kelven S. McCrea
HAMILTON B
V.W. Bro. David Patterson
W. Bro. William Roberts

LONDON EAST
Bro. Gary Sage
Musk-Parry Sound
V.W. Bro. David Hardie
ONTARIO
Bro. Donald Anderson
PETERBOROUGH
Bro. David Rumball
SARNIA
W. Bro. Peter Fisher

ST. LAWRENCE
Bro. Len Cotton
SUDBURY-MANITOULIN
Bro. Vern Johnson
TORONTO 4
V.W. Bro. John Balmer
TORONTO 5
Bro. David Cann

150 DONATIONS

ALGOMA
Bro. Larry Hebert
LONDON EAST
W. Bro. Daniel Muill

LONDON WEST
W. Bro. John Slade
ONTARIO
Bro. James Rees
OTTAWA 2
W. Bro. Terrence Henderson

ST. THOMAS
W. Bro. John Agar
SUDBURY-MANITOULIN
Bro. Richard Tins

200 DONATIONS

ALGOMA
W. Bro. Warren Douglas
W. Bro. Donald Murray
HAMILTON B
Bro. Achim Alken
LONDON EAST
W. Bro. Verne Johnson
OTTAWA 1
W. Bro. Taric Zeton

250 DONATIONS

LONDON EAST
W. Bro. Bert Jester
WILSON NORTH
R.W. Bro. Milton Miree

350 DONATIONS

ALGOMA
R.W. Bro. Gary Bloomfield
W. Bro. Ronald Rost

400 DONATIONS

ALGOMA
W. Bro. Albert Harding
SUDBURY-MANITOULIN
Bro. Jack Legge

450 DONATIONS

LONDON WEST

V.W. Bro. Jim Abrams
W. Bro. Richard Walker

550 DONATIONS

LONDON WEST

W. Bro. Shuards Sutherland

700 DONATIONS

LONDON EAST

R.W. Bro. Clare Hatt

Conclusion – Many changes have taken place in the Blood Donor programme since it was instituted by the late M.W. Bro. Harry L. Martyn in 1958. Although our mandate has changed somewhat, the original terms of reference are still applicable today – "to assist agencies working in this field and to keep identified with their wonderful work." The need for blood and blood products continues to grow. This is due in part to:

- a) more complex surgeries
- b) more organ transplants
- c) more aggressive treatment of cancer and heart problems
- d) an aging population

Canadian Blood Services are promoting a "Donors for Life" programme in an effort to try to keep up with the demand for blood products. It is simply a programme made up of thousands of Canadians like you, willing to make the commitment to give blood, plasma, or platelets regularly, at least four times a year. You can join by simply speaking to a C.B.S. representative at your next local Blood Donors' clinic.

The Appointment System also continues to be promoted by C.B.S. and is gaining in popularity. The main advantage for making an appointment seems to be "time." According to a satisfied donor, "I like the appointment system—much more efficient use of my time." However, it is also still important that walk-in's be accommodated as quickly as possible. We do not want any hopeful donor to be turned away because he does not have an appointment.

Everyone is not able to donate blood due to so many restrictions. Yet, Masons, their families, friends, and neighbours, continue to generously support in other ways and ensure that the supply of the "Gift of Life" is there when needed.

Finally, the committee wishes to thank all those who contribute to the Masonic Blood Donor programme – donors, phone and clinic volunteers, lodge and district blood donor chairmen, and the D.D.G.M.s. Their contributions are important to the success of this programme. The need for blood and blood products is greater than ever now and we pledge our support to maintain that the "Gift of Life" is there when the need arises. Special thanks to Janine Smith, Clinic Recruitment Co-ordinator, and the C.B.S. staff across the province for their continued support and assistance. If you knew you could save a life – would you? Give the "Gift of Life."

Respectfully submitted on behalf of the Blood Donors' Committee.

M. LEE SHEA, Chairman

REPORT OF THE DISCIPLINE COMMITTEE

This Report was presented by R.W. Bro. R. S. Whitmore, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Whitmore, it was adopted.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada, in the Province of Ontario.

Most Worshipful Sir and Brethren:

It is the role of the Discipline Committee to oversee matters and procedures pertaining to Masonic discipline as defined and set out in our Constitution. As such, we are called upon to advise the Grand Master and also to review recommendations made by a Board of Appeal, review verdicts and punishments imposed by any Trial Commission and to review any application for restoration.

This has been a relatively quiet year for our committee and there have not been any Masonic trials conducted during the past twelve months. Accordingly, we have not been called upon to review any verdicts or punishments nor have there been any decisions made by any Board of Appeal or any applications to a lodge for restoration.

We are pleased that there have been no Masonic trials this year. Such matters are very serious and, as has been stressed in many earlier reports, are to occur only in appropriate circumstances. To that end amendments were passed by this Grand Lodge in 2001 specifically to empower the Grand Master to direct attempts to mediate, reconcile and adjust disputes that arise from time to time which, although not appropriate for invoking the full, formal discipline procedure leading to a Masonic trial, certainly fester among the brethren involved and result in disruption and a breakdown in the harmony of the lodge involved.

Although there were no actual Masonic trials, we do advise that since our report to you last July there were two situations where Masonic complaints were laid and were referred to Reviewing Committees established pursuant to our Constitution. In both cases, the Reviewing Committees determined that there were no reasonable grounds to support the complaints and accordingly these matters stand dismissed and the details remain confidential.

One request was received for a Certificate of Severance and this was granted. Doing so saved both the man making the request and the lodge the disruption and stresses of conducting a Masonic trial and we applaud the practical and realistic approach taken by all concerned in adopting this very useful procedure as set out in our Constitution for such circumstances.

Finally, I report to you that there was one instance where the Grand Master decided, pursuant to the Constitution and after full investigation and taking steps to encourage a reconciliation, that the matter had been a private pique and quarrel and further action was not required.

In closing, I wish to express my personal thanks for the guidance, wisdom and generous assistance provided to me by our Grand Master, M.W. Bro. Donald H. Mumby, the Grand Lodge staff, our Grand Secretary, M.W. Bro. Robert J. McKibbin prior to his death, our Interim Grand Secretary, M.W. Bro. Terence Shand, and all other members of the committee, namely; M.W. Bros. R. E. Davies, N. Richard Richards, Ronald E. Groshaw, William R. Pellow, David C. Bradley, N. E. Byrne, C. Edwin Drew, Durward I. Greenwood; R.W. Bros. R. T. Runciman, J. W. Lidstone, Dale Olm, and V.W. Bro. F. Halpern. Their contribution has been invaluable and I extend my sincere personal thanks to each of them.

All of which is respectfully submitted.

ROBERT S. WHITMORE, Chairman

REPORT OF THE MASONIC FOUNDATION OF ONTARIO

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

It was my privilege yesterday morning, July 20, 2004, to report on behalf of the Board of Directors to the Forty-first Annual Meeting of the Masonic Foundation of Ontario, held at the Fairmont Royal York Hotel, Toronto, Ontario.

The charitable support provided through the Masonic Foundation this past year made a significant difference in the lives of many members of our community who required that small boost to lift them over a bump on their road of life – that simple, but significant, act of charity. Highlights of activities have been provided by the responsible program chairmen and form a part of the Annual Report.

Whether it is in lodge or the business world, good communication is the key to success – a point that has long been recognized by the Masonic Foundation. Several new initiatives were launched this year to reach our donor audience, including an independent Web site dedicated to the Foundation and a new brochure. These initiatives describe what the Foundation is and the charitable programs that it supports. Of course, the best of plans, the finest of programs, or the flashiest of advertising would be of little avail if there were not the means for putting them into action. The Masonic Foundation was fortunate to have a cadre of Directors and Committee Chairmen who gave unstintingly of their time and talent over the past year to ensure that its various programs were advanced to the benefit of the recipients. The personal commitment of the Directors to all aspects of the Foundation, coupled with their individual professionalism, have contributed significantly to a successful year.

The Foundation continues to enjoy a close and cordial relationship with Grand Lodge. In his travels, M.W. Bro Donald H. Mumby, Grand Master, has personified this rapport by promoting the programs of the Foundation and the need for Masons to practise charity in all of its various forms.

For the past number of years, Grand Lodge has allowed the Foundation to operate as a subsidiary to its Web site. This enabled the Foundation's work to gain wide exposure to the point where it was decided to establish an independent Web site. The Board of Directors expresses its sincere appreciation to Grand Lodge for extending this courtesy.

The Foundation's charitable programs are directed outward to the community at large. Much of that support is aimed at helping the youth of Ontario to become the best that they can be through bursaries to senior university and college students, hearing research, drug and substance abuse education in the school systems, assisting hearing impaired and autistic children and supporting organizations that help our youth prepare to become the leaders of tomorrow.

Two years ago, the Foundation developed a Strategic Framework to assist in guiding its management with a focused purpose over the years – a seamless flow from one year to the next. The Directors have been diligent in following and revising this plan; a number of identified targets were achieved this past year, including: updating the brochure; promoting the Sesquicentennial Program; creating an independent Web site; initiating an "Ask the President" section on the Web site to promote dialogue with our donor base; conducting a workshop in Orillia for interested Masons; and publishing Foundation articles in *the Ontario Mason*.

When the Project H.E.L.P. Campaign ended 25 years ago, a long-standing tradition was started: financial support of hearing research. Research is a methodical process; quick successes are a rarity. Support must be viewed as a long-term investment.

Support of hearing research now accounts for 40% of annual donations. We can be proud of the medical progress that our support has helped to create. The ultimate goal, of course, is to learn how to reverse the cause of deafness in babies and young children. While that secret remains to be unlocked, steady progress has been, and continues to be made in helping hearing-impaired children to cope with their affliction in everyday life. In February, the third annual payments of \$35,000 each were made

to the research projects supported by HELP-2-HEAR: at the University of Western Ontario, to develop state-of-the-art methods for assessing hearing loss in infants and methods/protocols for the prescription, fitting and verification of hearing aids for small ears; at the Hospital for Sick Children, to conduct neuro-imaging studies in children with hearing loss; and at the University of Ottawa, to undertake a longitudinal study investigating the impact of hearing screening on the functional status of hearing-impaired children.

Unrestricted net assets at March 31, 2004, amounted to \$7,729,487, an increase of \$325,050, or 4.4%, over the March 31, 2003 balance. Income earned on the capital during the year amounted to \$426,210. Total donations received through the Yellow Envelope continue to remain constant, but are still only 45% of annual returns prior to the HELP-2-HEAR Project. Yellow Envelopes brought in \$32,411, while other member and lodge contributions amounted to \$31,430. A number of lodges use the Grey Memorial Envelope to promote memorial donations in memory of departed brethren; an additional \$19,250 was donated in this manner. Bequests received from ten estates contributed a further \$233,771.

Foundation-supported programs received grants of \$383,445 during the past year. In addition to \$155,000 for hearing research, major recipients included: 127 bursaries totaling \$98,710; Nip Drugs Peer Education through CODA and PAD, \$75,000; Kerry's Place-Autism and VOICE for Hearing Impaired Children, \$13,500 each; and youth organizations, \$7,000. In addition, several Districts partnered with the Foundation to undertake local projects, contributing \$175,223 to assist such diverse causes as: a capsule endoscopy program (a pill-sized camera swallowed by the patient); visually impaired children; colon/prostate/breast cancer research; pediatric diabetes research; pediatric cancer research; and Wegner's Disease.

Notwithstanding the exceptional financial support received over the years, a general lack of knowledge about the Foundation and the programs that it supports seems to persist among both the general public and our own Masonic membership. The Foundation has made good progress this past year in getting its story out to those who are interested through the new brochure and dedicated Web site. Communicating with the potential donor base, however, must continue to be a high priority in the coming years. It is essential that donors be kept informed of the work and needs of the Foundation, so as to continue to warrant the Foundation being a Mason's "Charity of Choice", and to raise general donations back up to, and beyond, the pre-HELP-2-HEAR level.

An excellent chance to bring Masonic Charity to public notice will be through District projects carried out over this coming year under the Foundation's Sesquicentennial Program to celebrate the 150th Anniversary of our Grand Lodge. The \$150,000 available from the Foundation (up to a maximum of \$3,500 per District) is earmarked as a catalyst to stimulate these local projects to financially assist a District-identified need from which the community will benefit.

The Sesquicentennial Program promises to be exciting; however, we must not lose sight of the other good work done by the Masonic Foundation. We must continue to promote personal contributions, such as those via the Yellow Envelope and Planned Giving, to replenish the Capital and enable continued support of existing programs without diminishing their beneficial effect on the community.

While the Board of Directors steers the Foundation's course, it is the Masons of Ontario who provide the motivation and the financial means to achieve its destination. During the forty years of its existence, the capital assets of the Foundation have grown

from \$160,000 to \$8 million, enabling the Foundation to contribute \$6.5 million over that period to worthy causes throughout Ontario. The many successes achieved by the Masonic Foundation of Ontario are yours to enjoy, for it has been the individual Mason personally supporting the work of the Foundation who has made it happen. Take personal pride in what you have helped to accomplish.

Charity is a cornerstone of Freemasonry. For the past forty years, the Masonic Foundation has been the vehicle for carrying charity to those in our community who need a helping hand. As Masons, our duty is to expand the Foundation's ability to assist neighbours in need – our reward is to experience the pride of doing the good act, not for ourselves, but *for the cause of good*.

It has been my privilege to preside over the Foundation for the past five years as custodian on your behalf, as it is:

Your Masonic Foundation of Ontario...

Your legacy for the betterment of future generations.

Respectfully submitted on behalf of the Board of Directors and Officers of the Masonic Foundation of Ontario.

RONALD K. CAMPBELL, President

CALLED OFF

Grand Lodge adjourned at 2:40 p.m.

CALLED ON

Grand Lodge resumed labour at 8:45 a.m.
on Thursday, July 22, 2004.

REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

This Report was presented by R.W. Bro. B. J. Hutton, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Hutton, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

The committee has reviewed the reports of all District Deputy Grand Masters for 2002–2003 and presents the following observations and recommendations:

Membership

Membership continues stable with almost half of the lodges reporting steady membership. Thirty-seven percent reported declining numbers with the balance increasing. Some of the increases can be attributed to the fact that the total number of lodges continued to decline (from 639 for 2001–2002 to 621 for this reported year) and many of the members from those lodges are hopefully affiliating with other lodges. Many lodges show Past Masters in some of the progressive chairs. This may be due to newer members not prepared to commit as an officer or Past Masters stepping in to give junior officers an opportunity to grow in their chairs. While almost 80% of the

lodges indicate the use of the Mentor programme and 60% of the lodges indicate the use of the Brother-to-Brother plus Friend-to-Friend Grand Lodge programmes, the committee questions the level of commitment to those programmes. The new reporting forms being used for this Masonic year should provide greater information on some of these questions.

Recommendations

- *Promote education and training of officers and committee members.*
- *Promote assistance and guidance for succession planning.*
- *Promote long range planning.*
- *Encourage newer members to bring forth their ideas. "Think outside of the Box."*

Special Events

It appears that the lodges that are actively involved in lodge visitations (66%), Masonic education (55%) and community projects (23%) are healthier lodges. Those that do not take advantage of these opportunities appear to be struggling. The "checklist" format makes it difficult to determine more specific results of these events. Once again, the new format should offer a better analysis.

Recommendations

- *Promote involvement of the lodge in visitation.*
- *Promote Masonry through community involvement by the local lodges, a win-win situation.*
- *Promote involvement by all members in lodge activities.*
- *"What you have seen praiseworthy in others, it is expected you will carefully imitate."*

Requests for Assistance

The committee reports very similar results as for past years. This section is usually left blank, even in those lodges that appear to be struggling. Those reports in which assistance was requested rarely indicated the steps taken or the results.

Suggestions have been made by the D.D.G.M.s that lodges consider amalgamation. It is important that any such approach follow a proper process to insure that every member has an opportunity to decide on the lodge's future.

Recommendations

- *Institute a formal process, made clear to all lodges, to encourage them to request assistance.*
- *All requests for assistance to be directed through the D.D.G.M. who will insure that they are addressed in a timely manner.*

Finances

The reports show that over 7% of the lodges acknowledge that they are experiencing difficulty in their finances. Only 54% of all lodges prepare an annual budget and just 36% have developed a long-range plan. Over 65% of the lodges continue with a life member programme but many of those do not keep a separate Life Member Account in accordance with the Constitution. The financial records submitted make it difficult to properly analyse the financial stability of the lodge. Increased operating costs combined with lower return on investments make financial planning a key issue. Sound financial management is increasingly important and the advisory committee on Lodge Finances is available to provide assistance, but they can only assist when they are aware of a concern.

Recommendations

- *Promote the necessity for a sound financial budget, planning and reporting.*
- *Promote the use of the financial package format developed by the Grand Lodge committee on Lodge Finances.*

Lodge Records

The reports indicate that over 60% of the lodge Secretaries are now using electronic processes to record the proceedings of the lodge and almost 40% of the Treasurers are doing the same. Also, it appears that both back-up and hard copies of these documents are becoming a permanent part of the lodge records.

Recommendations

- *Guidelines must exist for the maintenance of official lodge records. If lodge records are computerized these guidelines must address issues such as ownership of the computer hardware, back-up and recovery, off-site storage, security, compatibility of software, durability of the hard copies, etc.*
- *Continue with the assistance provided by the Computer Resource Committee.*

Lodge Buildings and Chattels

60% of the lodges report they are administered by a corporation. Although the reports indicate that very few of the lodges require assistance in this area, those that do, have found themselves in a difficult financial position if they had not foreseen these necessary expenditures.

Recommendations

- *Encourage lodges to investigate the benefits of incorporation.*
- *Encourage maintenance and appearance of our lodge buildings.*

Work in the Lodge

As this section is subjective, the committee must rely on the DDGM to reflect their feelings on proper presentation. Although the reports have shown that most lodges proudly present the work, protocol and fellowship in the lodge and during the banquet time, concerns have been indicated in the following areas:

1. Almost 10% of the work in the lodge is less than sufficient.
2. Almost 12% of the lodges appear to show a lack of planning with both the lodge work and at the banquet festivities.
3. Almost 15% of the lodges are less than sufficient with proper protocol.
4. And very importantly, over 10% of the lodges provide an atmosphere that is less than sufficient.

Recommendations

- *Continue to enforce the pride that comes with the quality of our work and protocol that differentiates our fraternity.*
- *Continue to promote the programmes offered by the Masonic Education committee and the Membership Resources committee, including Mentors, Friend-to-Friend, Brother-to-Brother and Officer Progression.*
- *Encourage line officers to participate in workshops and Lodges of Instruction.*
- *To maintain the time honoured traditions of our protocol it is recommended all officers be encouraged to read and use "Meeting the Challenge," "The Masonic Manual" plus "Good Manners, Customs and Proper Usage" as promoted through the Lodge of Instruction.*

- *Consider a programme for Past Masters and Past Grand Lodge officers to promote and assist line officers in the discharge of their duties as well as the presentation of these programmes.*

Lodge Summons

A few of the lodges are still missing information on required Grand Lodge and District officers that the Brethren should be aware of. It was felt by the previous committee that the Grand Lodge Public Relations Committee would be in a better position to review this information on an ongoing basis and therefore the revised forms do not address this issue.

Recommendation

- *Request that each lodge forward a copy of their summons to the Grand Lodge Public Relations Committee for review.*

General

Revised forms have been provided to this year's D.D.G.M.s, which will hopefully provide more information for this committee to properly evaluate and assist all lodges in this jurisdiction. It is important that these forms be passed on to the respective lodges well in advance of the visitation of the D.D.G.M. so that the lodge secretary has ample time to properly complete the information. District Secretaries should be reminded of the importance of having accurate and truthful information to accurately evaluate the condition of Masonry throughout our jurisdiction.

The committee wishes to acknowledge the efforts of our Lodge Secretaries, District Secretaries and D.D.G.M.s in the completion of these reports. The information gathered is so valuable in helping set the future direction of the Grand Lodge programmes. The committee is also grateful to the Grand Secretary and the staff at our Grand Lodge office for their assistance throughout the year.

All of which is respectfully submitted on behalf of the committee members: V.W. Bros. Keith Anderson, Ian Dale; R.W. Bros. Paul James, George McCowan, Robert McKee, Edward (Ted) Rutter and Robert (Bob) Taylor.

BARRY J. HUTTON, Chairman

REPORT OF THE COMPUTER RESOURCES COMMITTEE

This Report was presented by R.W. Bro. B. E. Bond, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Bond, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

The first organizational meeting of committee was held in London on September 7, 2003. The minutes were forwarded to all D.D.G.M.s and District Representatives identified so far. Throughout the year communication with the District Representatives, D.D.G.M.s and committee has been maintained primarily by e-mail, using regular surface mail where necessary.

Summonses via E-mail:

Twenty-three (23) seminars have been conducted by this committee during this Masonic year on the importance of Security and Privacy in the preparation and delivery of summonses by e-mail. The seminars which have been conducted are as follows:

April 12, 2003	7 Toronto Dist.	Scarborough Temple
April 26, 2003	Algoma Dist.	Thunder Bay
May 3, 2003	Western Dist.	Emo
May 24, 2003	7 Toronto Dist.	Scarborough Temple (repeat 2)
June 14, 2003	Temiskaming Dist.	Timmins
September 13, 2003	Sudbury-Manitoulin Dist.	Sudbury
September 27, 2003	Ottawa 1 & 2 Dist	Ottawa
October 4, 2003	Frontenac Dist.	Bath
November 15, 2003	Algoma E. Dist.	Sault Ste. Marie
November 22, 2003	London E & W Dist.	London
November 29, 2003	Hamilton A, B, C Dist.	Hamilton
January 10, 2004	Niagara A & B Dist.	Niagara Falls
January 17, 2004	Sarnia Dist.	Strathroy
January 31, 2004	7 Toronto Dist.	Scarborough Temple (repeat 3)
February 7, 2004	Georgian N & S Dist.	Barrie
February 12, 2004	Grey, Muskoka-P.S. Dist.	Orangeville
March 6, 2004	Windsor Dist.	Windsor
March 13, 2004	Wilson N & S Dist.	Delhi
April 3, 2004	Wellington Dist.	Guelph
April 10, 2004	Peterborough & Ont Dist.	Peterborough
April 14, 2004	London E & W Dist.	London (repeat 2)
May 8, 2004	St Law & Eastern Dist.	Athens
June 19, 2004	7 Toronto Dist.	Scarborough Temple (repeat 4)

The attendance has been excellent. A database of the attendees names and lodges is updated after each seminar, so that we have a record of those lodges which are eligible to use the system. The average attendance from each lodge was 2.3 members, with the Secretary being in the majority.

In each of the seminars, it is strongly noted that the Grand Secretary, Grand Master and D.D.G.M. MUST receive their summons in printed form and delivered by regular surface post.

Roadshow Seminars

The committee was asked to and did participate at each of the "Roadshow Series" of seminars conducted by the Seminars and Workshops Committee during the Fall of 2003, as well as four of the Winter and Spring sessions in 2004. Our thanks to R.W. Bro. William Thompson, Chairman, for including us in these presentations.

Lodge Programming

Each lodge attending at one of the seminars received a CD, containing the following files and programming.

- D.D.G.M. Reporting Forms - Electronic forms for Official Visits, etc.
- Report of Lodge Officers - Electronic form to report Officers to Grand Lodge at time of Installation
- Acrobat Reader 6.0 - Full installation programme
- Lodge Finance Programs - Microsoft Excel and Quicken files
- Helpful Utilities - Some DOS graphic conversion programmes
- Masonic Graphics - Square and Compass files etc.
- Microsoft Applications - Templates for dues card creation, summons, etc.
- Microsoft Works - Some templates for database, summons, etc.

Zip Programs	- WINZIP
Spygraphic A	- Website recorder for the concerned parent
Pretty Good Privacy	- Alternate security programme
Web Browsers	- NETSCAPE 4.7, Microsoft Internet Explorer 6.0
PC-FILE	- Older DOS database application
PDF 995	- PDF Creator programming and explanation
Summons	- An overview of the rules, programming needed and method of preparation and reception of summonses sent by the medium of e-mail

During the Annual Communication in July 2004, this committee will conduct 3 seminars on Tuesday, July 20th, in order to let those lodges which missed the seminar and are present at the Annual Communication to attend and qualify to use the system.

In conjunction with R.W. Bro. Barry Hutton, the D.D.G.M. Reporting Forms have been converted by this committee so that they can be filled in on a computer and printed. These computer files were placed on CD's and introduced to the D.D.G.M.s at their meeting with the Grand Master on January 10, 2004. The files are also included in the CD which is now used at the E-mail Seminars. A number of Secretaries have expressed their appreciation.

Also, the Report of Officers, used after Installation, is included on the CD and is used in the same way.

The conversion of the Semi-Annual Return for computer use is in progress and will be available for distribution in the early Fall of 2004.

Update for our blind brethren

The new CD for our blind brethren is now ready. It has been revised to contain the complete contents of the following books: "Meeting the Challenge" and "Mechanics of the Work and Guidelines for Lodge Officers." Remember that this CD is available only by request from the lodge, signed and sealed, approved by the D.D.G.M. and forwarded to Grand Lodge.

Privacy Policy

The Privacy Policy for the Grand Lodge Web Site (www.grandlodge.on.ca) is now in place on the site. This was a co-operative effort and many thanks are due to R.W. Bro. Runciman, V.W. Bro. Halpern, R.W. Bro. Whitmore and M.W. Bro. Byrne for their unstinting support and assistance. For the record, much research and comparison of existing Privacy Policies which were available in print and on the net was conducted. It is hoped and expected that the individual lodge and district Web Sites will follow our lead and adopt the principals contained in our displayed policy.

A Privacy Policy for Grand Lodge is in progress, following the general outlines of the Privacy Policy for the Grand Lodge Web Site.

Proceedings

The Proceedings for 2003 are now in CD format and copies have been provided to Grand Lodge for approval. The use of this medium should result in considerable cost savings in the delivery of our Proceedings to foreign jurisdictions.

Registration

The electronic registration process is now an ingrained fact in the life of our Grand Lodge. The work that goes on behind the scenes in the preparation of the software, hardware and database files that makes this possible is largely conducted by W. Bro.

Kris Nickerson, P.M. of The Barton Lodge No. 6 in Hamilton District A and the staff at Grand Lodge. Our thanks are cordially extended to all of them and the Grand Secretary for their assistance and dedication.

Grand Lodge Web Site

R.W. Bro. James Kirk-White was elected in July 2003 as the District Deputy Grand Master of Muskoka-Parry Sound District. He has conducted his duties as District Representative of the Grand Master with distinction and honour and, while performing that herculean task, he occasionally changed hats and kept our Grand Lodge Web Site current and vibrant. Congratulations, R.W. Sir.

Miscellaneous

The purchase of two additional computer projectors and the appropriate laptop computers has been completed. These have been in constant use by the Grand Lodge committees since purchase and have greatly enhanced the effectiveness of their presentations.

The process of upgrading the computer programming for our Grand Lodge Office is in progress. The selection of newer software is necessary in order to better handle the demands of the future.

The members of the Computer Resources Committee, W. Bro. Donald Reekie, R.W. Bro. Peter Irwin, W. Bro. Kris Nickerson, V.W. Bro. Peter Scott, R.W. Bro. James Kirk-White (Web Master), R.W. Bro. Robert Manz and the District Representatives are all responsible for the successes of this committee. A special thanks to the Grand Secretary and his staff for their input and assistance throughout the past year.

Respectfully submitted on behalf of the committee.

BRIAN BOND, Chairman

REPORT OF THE LONG RANGE PLANNING COMMITTEE

This Report was presented by R.W. Bro. P. E. Todd, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Todd, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

The following is the report of the Long Range Planning Committee and it is given on behalf of the following team members: R.W. Bro. Frank M. Wilson, Vice-Chairman/Secretary, R.W. Bros. John S. Ault, John Hough, Rudy Mulack, James Oliver, David Slater; V.W. Bro. Garry Fitzpatrick, and W. Bro. Ben Palmer.

On behalf of the Long Range Planning Team, I would like to express our sincere thanks to all District and Lodge Chairmen of Long Range Planning who expended a great deal of time and energy in promoting Long Range Planning in their district and lodges.

WINS Chart of the Strategic Plan

In August of 2003, the Long Range Planning Committee prepared the WINS chart, which is the measuring component of the Grand Lodge Strategic Plan 2003-2008.

The Deputy Grand Master, R.W. Bro. Gary L. Atkinson, required each Grand Lodge committee chairman to set out their initiatives for the Masonic year 2003–2004, under the following Key Result Areas of the Strategic Plan: Fraternal Environment, Leadership Development, and Communications.

To further assist the Grand Lodge chairmen in setting their initiatives, the following questions also had to be answered in the positive.

1. *Will this initiative advance the Strategic Plan, Key Result Area?*
2. *Will this initiative grow Freemasonry in Ontario?*
3. *Will this initiative identify the product/service your committee provides?*

The President of the Board of General Purposes approved 188 initiatives for the 30 committees/sub-committees. This was a 26.38 percent increase over the previous year. At regular intervals during this Masonic year, Grand Lodge committee chairmen reported to the Deputy Grand Master and the Advisory Committee the progress their committees were making as it relates to their initiatives set forth in August.

The progress was tracked on a coloured spread sheet using a simple formula of: green – initiative completed, yellow – initiative with some activity, red – no activity yet! Using last year's (2002–2003) 97 percent success rate of completion as a target, the committees of your Grand Lodge hope to improve the completion percentage this year.

Recommendation

The continued use of the WINS chart would be greatly aided by the inclusion of the Key Results Areas of the Strategic Plan, along with the three questions to be answered, in the information package, which is given to each Grand Lodge chairman when he receives his assigned committee.

Long Range Planning Committee Meetings

Due to the diversity of the geographical location of the committee members, the committee meetings were held in different Masonic Centres in Ontario to lessen the burden of travel. The first and second meetings were held in the Barrie Masonic Centre, on October 18, 2003, and January 31, 2004. The third and final meeting was held in North Bay on May 15, 2004.

The following are some of the items, although not all of the items discussed at these meetings, some with recommendations to the Board of General Purposes for the long-term benefit of the Craft and others still on going.

- (a) Evaluate the appeal of Masonry to different cultures. Does our membership reflect the diversity of the population?
- (b) Promote the Long Range Strategic Plan at the District level first, using the Grand Lodge Plan as a template.
- (c) Review the District Deputy Grand Master's feedback session at Grand Lodge in July 2003 and make recommendations to the Board of General Purposes.
- (d) On going discussion regarding amalgamations, as it relates to assisting lodges in making the decision to investigate the pros and cons of starting the amalgamation proceedings.
- (e) Development of a presentation programme for the Regional Seminars and Workshops, also the seminar at Grand Lodge.
- (f) Discussion on concepts, as it relates to the election of the District Deputy Grand Masters for Districts not using a rotation method.

Recommendation

To continue the rotation of committee meetings into different Masonic Centres, along with the competition of outstanding items listed above, with either recommendations or more research and development on items not completed.

Seminars and Workshops

This year, the Seminars and Workshops Committee took their "Road Show" to eleven different cities and towns, and Long Range Planning participated in all events. The committee developed a presentation both in Power Point and overhead slides, which was presented in a one-hour format. The presentations encouraged districts to develop their own Long Range Plan, using the following components of the Grand Lodge Strategic plan as a template: Vision Statement, Mission Statement, Key Result Areas, Strategies, Initiatives, and a Measuring Component.

The committee was invited back to several districts, notably St. Lawrence, Ottawa 1, Peterborough, to give a more in-depth presentation, to assist these districts in developing their District Long Range Plan.

Recommendation

During the Masonic year, the Long Range Planning Committee, along with other committees of Grand Lodge, made several suggestions to the Workshop and Seminars Committee for small changes to be made to the "Traveling Road Show."

The committee also made a request to Grand Lodge that the Long Range Planning Committee be increased in membership. A larger committee from all parts of the Province would allow the committee not only to participate in the "Traveling Road Show" but also to give more "personal attention" to all districts with the development of their Long Range Planning. These suggestions have been taken under advisement by the authorities having jurisdiction.

Other Tasks

The Membership Resources Committee request that a Long Range Planning section be prepared for inclusion into the Brother to Brother Tool Kit; this task was completed by Vice-Chairman R.W. Bro. Frank Wilson and sent to the Membership Resources Committee for review.

The committee also revised the "Masonic Score Sheet," which can be used by individual lodges to self-evaluate themselves, using ten sections, with a perfect score of ten for each section.

Sections included: Candidates, Membership Attendance, Social Activities, Business Operations, Lodge Work, Esprit de Corps, Grand Lodge Programmes, Attendance at District Events, Banquet Hour, Past Master in Line Chairs.

With the assistance of the Computer Resources Chairman, R.W. Bro. Brian Bond, and the Grand Lodge Web Master, R.W. Bro. James F. Kirk-White, the Long Range Planning Committee became part of the resource area of the Grand Lodge Web Site.

Included in the presentation is a explanation of the committee's work, along with the committee chairman's contact numbers. A visitor to the site can also download for printing, the Strategic Plan 2003–2008 of our Grand Lodge and the WINS tracking score card which lists the initiatives of all Grand Lodge committees along with their up-to-date score.

The ABC Desk Reference Booklet, developed by R.W. Bro. Frank Wilson is a resource booklet of ideas to help lodges improve attendance, membership, and business practices along with community visibility. It also contained suggestions of social events

for members and non-members. The booklet was included in all District Deputy Grand Master handouts at the start of their Masonic year. A limited number of copies were also available for handout at the Seminars and Workshops presentations.

The Chairman of Long Range Planning presented a paper titled "Welcome to the Last Two Decades of Masonry" to the District Deputy Grand Masters at their mid-winter meeting held at the Scarborough Masonic Centre. The paper proposed that without a Long Range Plan, and with continued declining membership, we might well be into our last two decades of Masonry in Ontario; however, most District Deputy Grand Masters reported that Long Range Planning was a priority in their District giving one hope that this prediction will never come true.

The Committee's Long Range Plan

- To continue the work begun at the committee level, with recommendations to the Board of General Purposes
- To participate in the revised "Traveling Road Show" of the Seminars and Workshops Committee
- To monitor and assist districts in developing their Long Range Plans
- To participate in the seminars at the 2004 Annual Communication of Grand Lodge
- To continue development of the Grand Lodge Web Site resource area as it relates to Long Range Planning
- To carry out the updating of the Strategic Plan of our Grand Lodge
- To participate in the District Deputy Grand Master "feedback" session at this Annual Communication

In conclusion, I would like to commend the dedication and commitment of each committee member in promoting Long Range Planning in this Grand Jurisdiction.

On a more specific note, I would like to personally thank R.W. Bro. Frank Wilson, Vice-Chairman, who deserves a "*that a boy*" award for going above and beyond the call of duty. He was, and is, the cornerstone of this committee.

Respectfully submitted on behalf of all Team members.

PAUL E. TODD, Chairman

REPORT OF THE COMMITTEE ON BENEVOLENCE

This Report was presented by R.W. Bro. W. J. Matyczuk, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Matyczuk, it was adopted.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

The Benevolence Committee is pleased to report that during the year ending April 30, 2004, there was disbursed, in the interest of benevolence, 12 grants and Christmas gratuities from the Memorial Fund totaling \$31,729.00. In addition, \$11,000.00 was paid for services provided by our Grand Lodge staff and \$8,384.74 was paid to the investment firm of Scotia Cassels Investment Counsel Limited for investment management fees. Total expenditures were \$51,113.74. Income on investments was \$53,177.27, and bequests and donations of \$905.00 were received. Hence, a net profit/loss resulted of \$2,968.53.

Benevolence Report

The annual meeting of this committee was held on April 15, 2004, in the Board Room of the Grand Lodge Memorial Building, Hamilton, Ontario, and 16 applications were reviewed. We express our appreciation to the District Deputy Grand Masters, their District Benevolence Chairmen and the many lodges for their ongoing diligence and care in monitoring the requirements for assistance in their areas. We also commend those districts for the reappointment of their District and Lodge Chairmen of Benevolence, thereby providing continuity, experience and knowledge to the benevolent process which is essential to our collective responsibility in fulfilling the mandate of providing care for our members and their dependents who require assistance.

Early in the year your committee developed a power-point presentation re "Lodge and Grand Lodge Benevolence" designed for a workshop/seminar setting. Copies of this programme, complete with script and disk, were made available in (9) areas throughout our jurisdiction for District Chairmen to utilize. Members of the committee are prepared to act as a resource.

During the past year, the committee made presentations of this programme in 10 locations from Fort Frances to Ottawa and points in between.

The committee has received completed "Lodge-District Benevolence Questionnaires" from a good number of districts as a result of a package sent out in the early fall of 2003. A summarized analysis of this questionnaire will be presented to the Board at our Annual Communication in July.

Your Benevolence Committee extends sincere appreciation to the Grand Secretary, M.W. Bro. T. Shand, for his counsel and guidance and to the Grand Lodge staff, Mrs. Dorothy Chalmers and Mrs. Stacey Birks for their dedicated efforts and continued assistance.

Respectfully submitted on behalf of the committee: R.W. Bros. T. R. Davies, P. J. Mullen, K. L. Whiting, G. W. Nelson, E. G. Finkbeiner, L. W. Hammell, R. C. James, R. E. Kerr, J. Trousdale, J. W. Murphy, D. K. Bromley, J. A. R. Keith and D. A. West.

WALTER MATYCZUK, Chairman

REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

This Report was presented by R.W. Bro. T. E. Lewis, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Lewis, it was adopted.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

The duties and responsibilities of the Committee on Audit and Finance of Grand Lodge are set forth in the Book of Constitution in subsection 136(a) and the committee now reports to Grand Lodge on the discharge of these several duties and responsibilities.

Activities

Again, the Committee on Audit and Finance continues to review the monthly financial statements as prepared by the Grand Lodge office and compares the results of operations and financial position of Grand Lodge to budget. The results of operations and financial position compared favorably to the budget adopted last year for fiscal

2004 for the General Fund. As indicated in the audited financial statements, the statement of operations for the General Fund resulted in a deficiency of \$42,656 as compared to a budgeted deficit of \$77,300. The improvement from the budget was basically as a result of the decision by the Grand Treasurer and in concert with the Audit and Finance Committee to exercise his authority pursuant to Section 127 of the Book of Constitution to transfer an additional \$33,700 from the Commutation Fund to the General Fund, given that there was a surplus in the Commutation Fund.

The committee has once again reviewed and considered the Annual Reports of the Grand Secretary, Grand Treasurer and the Auditors' as referred to in these annual proceedings. These reports were found to be most informative and complete in all material respects. Accordingly, the committee recommends the adoption of these reports.

Last autumn, your chairman and members of the Audit and Finance Committee assisted the Grand Lodge office during the illness and subsequent death of our former Grand Secretary, M.W. Bro. R. J. McKibbin. On the appointment of M.W. Bro. T. Shand, as Grand Secretary, we assisted him in the transition.

Due to the cancellation of a portion of the Grand Lodge insurance coverage when the new policy took effect last year, the committee with the assistance of R.W. Bro. J. Sutherland undertook a comprehensive review of the overall insurance coverage maintained by Grand Lodge. We are pleased to report that we have changed carriers and the lost coverage will be reinstated with the renewal of the former policy this September.

Concerned with the continual decline in membership and the related financial impact that this fact has on our Grand Lodge's financial operations, your committee undertook a review of the membership statistics from 1990 to 2003. This review disclosed that our Grand Lodge on an average is experiencing an annual net decline of membership in the amount of 2,234 members. These statistics, together with the supporting schedule, were reviewed in detail by the committee and in turn were submitted to the Management Committee for consideration and action.

Likewise, a concern with respect to the Programme Fund and the decline in contributions, which ultimately will impact the projects funded through this programme, resulted in your committee doing an analysis of the history of this fund and provided for projections for fiscal 2004 and 2005. The seriousness of the decline in the revenue received and the ultimate future of the Fund prompted your committee to submit their findings to the Management Committee for consideration, with the result that disbursements from this fund have been greatly reduced. The Grand Master ordered that an ad hoc committee be formed to determine ways and means to rejuvenate the fund and report back to him.

As indicated in last year's report of the Audit and Finance Committee, the committee undertook a comprehensive review of the Commutation Fund and the regulations governing the fund as outlined in the Book of Constitution. Appropriate amendments to the regulations have been submitted for your consideration.

An ad hoc committee was formed to establish a set of guidelines and review committee expenses that are eligible for reimbursement. The findings of this ad hoc committee have been received by the Audit and Finance Committee and in turn have been forwarded to the Management Committee for consideration.

INVESTMENT PORTFOLIO

The Grand Treasurer, in his report, reviewed the status of the Grand Lodge Investment Portfolio. We are pleased to report that there has been significant

improvements in the performance of our investments and the fund now stands with a market value of approximately \$4,315,000 as compared to \$4,148,000 at April 30, 2003. Generating investment income continues to be a challenge, given the historic low investment returns on fixed income securities and given that by mandate 70% of our portfolio is invested in fixed income securities. Nevertheless, our portfolio is performing as well as can be expected.

During the past year, at the request of the Grand Treasurer and in concert with the Audit and Finance Committee, we recommended to the Management Committee the engagement of R. S. K. Bell & Associates, an independent organization, to review the composition of the portfolio and the performance of the portfolio as administered by our investment portfolio managers Scotia Cassels Investment Counsel Limited. This review commenced from 1990 to date. We are pleased to report that we received a favorable report on the overall performance of the investments over the years and this report was reviewed by the Audit and Finance Committee and subsequently submitted to the Management Committee for consideration.

Accordingly, we would recommend that Scotia Cassels Investment Counsel Limited continue to be engaged as the Grand Lodge portfolio managers and that the Investment Plan remain the same in that our investment asset mix stay at 70% debt securities and 30% equity investments.

FINANCIAL STATEMENTS

The audited financial statements for Grand lodge for the year ended April 30, 2004, were reviewed and discussed in detail with our auditors, Grant Thornton, L.L.P., Chartered Accountants at a recent meeting of the Audit and Finance Committee. These audited financial statements can be found elsewhere in the Annual Proceedings. For the year ended April 30, 2004, your Grand Lodge experienced a consolidated net loss of \$110,021, which includes an extraordinary expense in the amount of \$20,555, which relates to the 150th Anniversary Celebrations. Adjusting for the foregoing, we in fact incurred a consolidated net loss of \$89,466.

Although our Grand Lodge is in a strong financial position, we continue to struggle with increasing costs, reduced investment income and declining revenue, particularly from per capita assessment due to the declining membership in our Grand Jurisdiction. We can no longer continue to have deficit financing, which impacts our investment portfolio by drawing down on our investments. Accordingly, we see no alternative than to recommend that our per capita assessment be significantly increased, with the possibility that it will continue to increase in the future for some time. Likewise, it will be necessary to review all expenditures to determine value received with a view of trimming or eliminating current expenses and financial commitments.

We, again, congratulate the Grand Treasurer, the Grand Secretary, the Grand Master, the Chairman of the Management Committee and the members of the various Grand Lodge committees for the efficient manner in which they have managed the financial resources of our Grand Lodge.

Accordingly, the committee recommends that the audited financial statements for the year ended April 30, 2004, be adopted as submitted. We also continue to recommend the engagement of Grant Thornton, L.L.P., Chartered Accountants as our auditors.

A special thanks to our auditors, Grant Thornton, L. L. P., Chartered Accountants and in particular, Mr. George Benton, C. A., for their overall assistance and interest during the year.

BUDGET 2004-2005

The Audit and Finance Committee received from the Management Committee the budgetary requirements of all the Grand Lodge committees for the ensuing year, which were carefully considered in preparing the annual budget for the Grand Lodge for the year ended April 30, 2005. These amounts aggregated \$11,125 together with allocations made from the Programme Fund.

The budget for the General Fund for the ensuing year is set out in the appendix to this report, which reflects anticipated revenue of \$578,500 and expenses of \$682,625 resulting in a budget deficit of \$104,125.

As in prior years, a budget for the Special Programme Fund has been prepared, which is set out in the appendix attached to this report and reflects budgetary expenses of \$102,255.

In addition to the foregoing, set out in the appendix to this report is a budget for the 150th Anniversary Committee for the year ended April 30, 2005, of \$44,599 (net). Funds for this anniversary event have been set aside from the General Fund for a number of years and we would refer you to the audited financial statements.

The operational and Special Programme budgets were prepared on a line by line examination based on the actual results of the previous year and giving consideration to the needs of Grand Lodge to facilitate desirable and meaningful programmes. The 150th Anniversary Fund budget was the actual budgetary request received from the 150th Anniversary Committee.

In accordance with subsection 134(c) of the Book of Constitution, your committee submits for consideration and approval, as set out below, an estimate of the revenues and expenses as they relate to the General Fund for the year ended April 30, 2005. Your committee believes that the budget set out in this report is realistic and provides for items which can reasonably be foreseen to meet the obligations, financial responsibilities and commitments of the General Fund of Grand Lodge for the current fiscal year.

CHARITABLE DONATIONS

The Committee on Audit and Finance has also reviewed the donations made by the Grand Master on behalf of Grand Lodge. The donations aggregated \$4,300 and were made to the M. S. A. Disaster Relief in connection with Tornadoes in Missouri, Tennessee and Kansas, the Hurricane in North Carolina and Virginia, and the Wildfires in California. As such, we recommend the approval of the same.

GENERAL

In conclusion, as Chairman of the Audit and Finance Committee, I particularly wish to express my thanks and appreciation to the Grand Treasurer, R.W. Bro. T. R. Davies for all his efforts and work in connection with Masonry in general and the financial affairs of this Grand Lodge in particular.

I also wish to express my appreciation to the members of the committee for their interest and involvement in the management of the financial affairs of this Grand Lodge, in the persons of M.W. Bros. D. H. Mumby, T. Shand; R.W. Bros. G. L. Atkinson, T. R. Davies, R. G. Wands, J. C. Sutherland, S. H. Cohen, Wm. Shields, E. Standish, and P. McGrener. And a very special thanks to the Grand Lodge staff for their assistance and guidance during and throughout the year.

Respectfully and fraternally submitted on behalf of the committee.

THOMAS E. LEWIS, Chairman

COMMITTEE OPERATIONAL BUDGETS

2004 - 2005

NAME	EXPENSE	BUDGET	EXPENSE	BUDGET
	2002/2003	2003/2004	2003/2004	2004/2005
Audit and Finance	0	0	0	250
Benevolence	68	240	122	250
Condition of Masonry	0	180	94	100
Library/Museum Exp.	1,038	2,000	639	1,000
Long Range Planning	0	500	227	500
Masonic Education	50	550	511	500
Membership/Resources	420	2,250	1,050	375
Advisory Lodge Bldgs.	0	100	0	100
Advisory Lodge Finance	66	350	0	350
Annual Seminars	53	100	143	400
Blood Donors	399	1,400	754	500
Constitution/Jurisprudence	0	0	0	150
Discipline	0	0	0	150
Fraternal Relations	0	0	0	50
Fraternal Correspondence	1,500	1,500	1,500	1,500
Computer Resources	1,291	1,330	1,291	1,400
Management	18	500	167	500
Public Relations	1,072	1,500	355	450
External Relations	0	0	0	450
Internal Relations	0	0	0	1,150
Miscellaneous	536	2,000	950	1,000
TOTAL	6,511	14,500	7,803	11,125

SPECIAL PROGRAMME BUDGETS

	EXPENSE	BUDGET	EXPENSE	BUDGET
	2002/2003	2003/2004	2003/2004	2004/2005
Ontario Mason	86,906	107,000	102,965	55,000
Museum/Archives	7,700	8,700	7,700	7,700
Library	200	0	0	1,000
Membership Resources	0	7,600	2,548	2,175
Internet	825	0	775	0
Planning Conference	4,223	4,000	0	5,000
Masonic Info Center	1,911	2,000	1,000	1,000
Membership (Brother to Brother)	2,007	0	0	0
Special Printing	424	0	0	0
Workshop Eqmt.	489	5,000	4,784	0
Blood Donors Committee	1,126	600	0	0
Annual Seminars	0	250	0	0
Computer Resources	786	1,000	770	0
Long Range Planning	257	1,500	0	500
Ontario Masonic Family Brochures	3,243	0	0	0
Public Relations	5,832	5,000	7,450	0
Special Events, I.P.M., Fairs	5,108	6,350	2,683	3,850
External	0	0	0	500
Internal	0	0	0	130
Public Relations, Special Project	0	0	0	7,500
Masonic Education	0	0	0	1,500
Benevolence	0	0	0	300
Condition of Masonry	0	0	0	100
Committee Discretionary Expenses	0	0	0	15,000
Management Fee - Broker	649	1,000	961	1,000
TOTAL	121,686	150,000	131,636	102,255

150TH ANNIVERSARY COMMITTEE BUDGET

	EXPENSE 2002/2003	BUDGET 2003/2004	EXPENSE 2003/2004	BUDGET 2004/2005
Operational Budget	0	900	0	1,000
150 th Anniversary Expenses	2,201	6,900	20,555	70,805
Less recovered amounts	0	0	0	-27,206
	<u>2,201</u>	<u>7,800</u>	<u>20,555</u>	<u>44,599</u>

SCHEDULE OF REVENUES

	Revenue 2002/2003	Budget 2003/2004	Revenue 2003/2004	Budget 2004/2005
Initiations	11,220	10,000	11,460	11,000
Affiliations	5,460	5,000	5,240	5,000
Dues	296,056	285,000	283,391	270,000
Commutation Fee	68,000	66,000	92,668	65,000
Certificates	2,810	2,500	2,150	2,500
Dispensations	5,100	5,000	5,530	5,500
Miscellaneous	768	500	2,625	500
Book Sales	52,943	55,000	44,219	50,000
25 year Pins and 50 year Jewels	5,158	12,000	14,771	12,000
Investment Interest General	138,785	125,000	124,279	125,000
Administration Fee Memorial Fund	10,000	11,000	11,000	11,000
Administration Fee Masonic Holdings	5,500	6,000	6,000	6,000
Administration Fee Special Program Fund	13,144	15,000	12,878	15,000
	<u>614,944</u>	<u>598,000</u>	<u>616,211</u>	<u>578,500</u>

	2002/2003	2003/2004	2004/2005
Salaries and employees' benefits	278,836	280,000	280,000
Rent	77,000	77,000	77,000
Office expenses and postage	28,771	30,000	30,000
Furniture and Equipment	0	1,000	1,000
Data Input/equipment	9,368	8,000	9,000
Grand Secretary expenses	49	3,000	3,000
Insurance	7,171	8,000	10,000
Professional fees	26,005	23,000	23,000
Grand Master's expenses	10,000	10,000	10,000
Deputy Grand Master's expenses	5,000	5,000	5,000
Grand Chaplain	1,000	1,000	1,000
Grand Director of Ceremonies	0	1,000	1,000
Representative to other Grand Lodges	20,893	25,000	25,000
Representative to World Conference (Chile)	6,070	10,000	10,000
Custodian of the Work	4,503	4,000	4,700
Conference of G.M.s of North America	6,690	6,000	6,500
Conference of G.Secys of North America	2,806	3,000	3,000
Conference of Canadian Grand Lodges	5,996	4,500	7,000
Committee expenses	6,511	14,500	11,125
Buttons and medals for resale	12,443	12,000	7,500
Honorary pins	1,484	1,000	9,500
Printing Preliminary Reports	6,774	8,000	8,000
Printing Proceedings	9,114	10,000	9,000
General expenses (Grand Lodge)	65,082	62,000	62,000
Board Meeting and misc expenses	2,056	2,000	3,000
Printing of materials for resale	34,480	35,000	35,000
Investment Management fee	13,318	13,000	14,000
Regalia	630	2,000	1,000
Miscellaneous	3,750	3,000	3,000
Library (rent)	3,300	3,300	3,300
150th Anniversary Fund	10,000	10,000	10,000
	<u>659,100</u>	<u>675,300</u>	<u>682,625</u>

REPORT OF THE COMMITTEE ON CREDENTIALS

This Report was presented by R.W. Bro. Kenneth Schweitzer, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Schweitzer, it was adopted.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

Your Committee on Credentials begs to report: There are on the Register of Grand Lodge Warranted Lodges represented at this Communication:

By Regular Officers	393
By Proxies	123
By Past Masters	51
TOTAL LODGES REPRESENTED	567
TOTAL NUMBER OF DELEGATES REGISTERED	2,656
WITH A TOTAL VOTE OF	3,533

All of which is fraternally submitted.

KENNETH SCHWEITZER, Chairman

REPORT OF THE COMMITTEE OF SCRUTINEERS

This Report, presented by W. Bro. George Benton on behalf of the auditing firm of Grant Thornton, was received and approved on motion of the Deputy Grand Master, seconded by W. Bro. Benton.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

We have counted the ballots deposited in the ballot boxes under our control in accordance with the instructions given to us by the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario. The ballots therein show the results of the election as follows:

- | | |
|------------------------------|--------------------------|
| • Grand Secretary | Terence SHAND |
| • Grand Senior Warden | Alan PENDLETON |
| • Grand Registrar | Donald L. GREEN |
| • Board of General Purposes: | D. Garry DOWLING |
| • | David Michael SHEEN |
| • | J. David BELL |
| • | William Clayton THOMPSON |
| • | John Howard HOUGH |
| • | David Ross DAINARD |
| • | Barry Joseph HUTTON |

GRANT THORNTON LLP
G. F. Benton, C.A., Partner

The Grand Master declared the above brethren duly elected.

THANKS

The Grand Master extended his sincere thanks to R.W. Bro. Kenneth L. Schweitzer, Chairman of the Committee on Credentials, their committee personnel, and to our Auditors, Grant Thornton.

REPORT OF THE 150th ANNIVERSARY COMMITTEE

This Report was presented by R.W. Bro. Terry A. McLean, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McLean, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I am delighted to present the report of the steering team on the 150th Anniversary of the Grand Lodge Committee on behalf of its members: M.W. Bro. Donald H. Mumby, Grand Master, M.W. Bro. Robert Davies, M.W. Bro. Terence Shand, Interim Grand Secretary, R.W. Bros. Gary Atkinson, Deputy Grand Master, Robert Beckett, Donald Campbell, Thomas Lewis, Paul Mullen, Charles Reid, Robert Collins, Bill Atkinson, Wallace McLeod, Grand Historian, Alex Watson, Ronald Wallace, David Sheen, Paul Todd, W. Bro. Ben Palmer, and Bro. Sheldon Kofsky.

Anniversaries are important for they provide the occasion to examine the past, to recognize the present, and to prepare for the future. From the past we have received a wonderful heritage. It is our duty and privilege to bequeath to the future our tenets and accomplishments. Your 150th committee's mandate is to design and implement a suitable programme for the Masons of Ontario to celebrate the 150th Anniversary of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario. We wish all Masons to take pride and be a part of this great milestone in our Masonic heritage.

What are the 150th Anniversary Events/Projects Planned to-date?

Wednesday, July 21, 2004 – The Opening Ceremonies featuring Pipe & Drums with the unveiling of a registered Grand Lodge Tartan, a visible symbol of our 150th.

Grand Lodge 150th Booth – The sale of commemorative 150th coins and 150th Chalice, as well as, promotional material; Past Grand Master's Placemats/Brochures; Order forms for Grand Lodge Tartan ties/kilts, lapel pins, etc.

October 23, 2004 – Grand Lodge Especial Meeting in Kingston, Ontario.

February 5, 2005 – Grand Lodge Especial Meeting in Simcoe, Ontario.

April 30, 2005 – Grand Lodge Especial Meeting in Thunder Bay, Ontario.

All Especial meetings begin with a play – *Then & Now*, featuring in-period costume: M.W. Bros. William Mercer Wilson (1855), John Ross Robertson (1890), Sir Allan Napier MacNab (1857) and Donald H. Mumby (2005) in conversation about their Grand Lodge. Then an afternoon session of Grand Lodge and closing with the District Deputy Grand Master's reception.

July 21, 2005 – Masonic Play – *Then & Now* at the Fairmont Royal York.

July 22-23, 2005 – 150th Annual Communication at the Fairmont Royal York on Friday and Saturday.

July 23, 2005 – Divine Service at the Fairmont Royal York. Guest Speaker, The Right Reverend Bishop C. Robert Townshend.

July 23, 2005 – Spectacular Entertainment Event at Roy Thomson Hall in a casual meet and greet session with the Grand Master and his special guests.

July 22, 2005 – A historical 150th Grand Lodge Anniversary booklet recorded by our Grand Historian, R.W. Bro. Wallace McLeod.

A 150th Special Edition 18 month Calendar – illustrating *Then & Now* with lodges celebrating milestone anniversaries will also be made available.

How are others joining in on the Celebration? – “Let your Light Shine”

- The Masonic Foundation of Ontario Sesquicentennial Initiative to support charitable endeavours of districts and their communities.
- A Masonic Exhibition – Dundurn Castle, Hamilton, Ontario, in July 2005.
- All Seven Toronto Districts Masonic Family Picnic, June 25, 2005; Divine Service April 3, 2005, at St. Andrew’s Church; and a Special Degree Night, October 16, 2004.
- Algoma District – a historical booklet of the Masonic Family in their area.
- Special Degree Teams, Park clean-ups, Walk-a-thons, Garden Parties, Barbecues and Golf Days are also underway.
- District Charitable support projects such as Cat Scan Unit, chronic care wings in local hospitals, Lou Gehrig’s, Parkinson’s Society, Breast Cancer, Alzheimer’s, Autism, Variety Village, Student Assistance are off and running.

Want to learn more details about what’s happening with the 150th or promote your event?

We are promoting the 150th Anniversary utilizing our faithful vehicles of communications such as the *Ontario Mason* (Fall edition), the Grand Lodge Web Site and the Internal/External Communications Committee who are now providing lodges with 150th news items for fillers in summonses. If you want your event promoted please contact us.

Let the 150th Celebrations Begin. Join in – Celebrate – Be a part of this great milestone in our Masonic Heritage in the Province of Ontario.

Respectfully submitted on behalf of the entire 150th Anniversary Committee.

TERRY McLEAN, Chairman

REPORT OF THE ONTARIO MASON COMMITTEE

This Report was presented by R.W. Bro. D. Dainard, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Dainard, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

I am pleased to present the following report which highlights the activities of the *Ontario Mason Magazine* for 2003 – 2004.

Over the last several years this committee has received requests to provide a subscription service for those who are not members of the jurisdiction and indicate an interest in receiving the magazine. Further to this end, discussions were held with the Grand Secretary, M.W. Bro. Terry Shand, with a view of establishing a Subscribers Data Base and the monitoring process of any subscription requests. As a result of those discussions a form was designed; this meets the criteria of the Grand Office, in the set up and processing of subscription data information. The Subscription Form was submitted to the Chairman of the Computer Resources Committee, R.W. Bro. Brian Bond, with the aim of his committee providing a printable/mail in form on the Grand Lodge Web Site for which I expressed my appreciation.

In addition, a letter was sent to the District Deputy Grand Masters of the jurisdiction outlining the recommendations of the committee with respect to their members receipt of the *Ontario Mason* magazine in the constituent lodges of their districts. As well, the process of providing lodge membership mailing information changes with the monthly summons remittance to the Grand Office was also addressed.

It is also noted in this report that the Regional Grand Lodge of Western India, in the January 2004 issue of their magazine the *Ashlar*, which is published quarterly, reproduced the fall 2003 *Ontario Mason* cover photograph and accompanying story. This is particularly heartwarming to me as chairman to have our magazine recognized in the 'World of Masonry' as a premier publication amongst Grand Lodge publications.

The "Proofing Process," has been refined with the addition of the online 'In Site' proofing procedure, which is a free service to the committee. The advantage of this process is that the previous turnaround time for the proofing procedure has been eliminated and works very well. An added bonus of the utilization of the process is a production cost savings of \$1,190.00 from the old proofing system per issue.

In addition, there was an advance budget request presented to the Management Committee at the meeting on September 23, 2003, for costing consideration for expansion to the page counts to the magazine for the 10th Anniversary Issue, which would be published in the fall of 2004 and the Sesquicentennial Issue, for publication in the fall of 2005. The increases in cost would be \$6,008.00 and \$8,957.00 respectively. The committee has recommended a 25 percent increase in the availability of advertising space for both issues.

The committee members continue to assume more of the element processing duties for the compilation of the magazine, which provides a considerable cost savings production process. Duties which are above and beyond what may be considered the call of duty and I wish to acknowledge the contribution of time, talent and effort that each member of the *Ontario Mason* lends to the production values of the magazine.

It is also noted that the *Ontario Mason* magazine is funded through the Grand Lodge Special Projects Fund which is driven by the Calendar Programme offered yearly, and as the capital for this fund is not being topped up from the calendar offering, the future of the *Ontario Mason* magazine may be in question, and your committee is reviewing funding alternatives for presentation to the Management Committee and Board of General Purposes.

The committee participated in the Grand Lodge Seminars and Road Show where a Power Point presentation was presented, and included in the handout. This provided those attending with a fuller understanding of the mandate, objectives and workings of the committee.

I would be remiss if I did not recognize the tremendous contributions of time by the forty-six (46) District Field Representatives of the *Ontario Mason* magazine and

the timely manner in which they submitted the material for publication consideration in the magazine.

I am also indebted to the Grand Secretary, M.W. Bro. Terry Shand, and the Office Staff of Grand Lodge, for their untiring support and assistance.

It has been an honour and my great pleasure to serve as Chairman and Editor of the *Ontario Mason* magazine, and I am truly thankful for having such a dedicated and devoted team in the persons of M.W. Bro. David C. Bradley, P.G.M.; R.W. Bros. William Thompson, Vice-Chairman, William Reiach, Joseph Chamberlain, Robert Beckett, Paul Farrell; V.W. Bro. Michael McEachern, and W. Bros. Dushan Surovy, Will Holden and Robert McBride.

"Remember - This is your magazine - enjoy and contribute to it!"

All of which is respectfully submitted on behalf of the *Ontario Mason* Magazine Committee.

DAVID R. DAINARD, Chairman

REPORT OF THE AWARDS COMMITTEE (WILLIAM MERCER WILSON MEDAL)

This Report was presented by M.W. Bro. R. E. Davies, Chairman, seconded by the Deputy Grand Master, and received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

At the outset of this brief report we hasten to acknowledge with deep regret the untimely passing of our former chairman and Past Grand Master, M.W. Bro. Howard O. Polk. M.W. Bro. Polk was a truly dedicated Mason and his many contributions to our gentle Craft in general and to this Awards Committee in particular will not soon be forgotten.

During this past year several applications have been received and your committee is pleased to congratulate the three worthy recipients whose names are officially recorded in the Grand Master's Address.

This committee also extends its deep appreciation to the Grand Lodge office staff for their prompt and efficient service in the handling and disposition of each application received for consideration for this Meritorious Service Award, the William Mercer Wilson Medal

Respectfully submitted.

N. R. Richards
D. I. Greenwood
R. E. Davies, Chairman

REPORT OF THE GRAND HISTORIAN

This Report was presented by R.W. Bro. Wallace McLeod, Grand Historian, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McLeod, it was received.

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

From time to time, as you wander about in various cities, you may encounter old buildings that have some Masonic symbols on their exterior. One might naturally assume that these structures were once Masonic Halls or Temples; but a few of them clearly were not. One of the latter is St Andrew's Presbyterian Church, in Toronto, at the south-east corner of King and Simcoe Streets. (I should remind you that next year the Seven Toronto Districts will be holding a Divine Service in this Church on April 3, 2005, to celebrate the 150th Anniversary of our Grand Lodge.) St Andrew's is an immense and impressive building; and on the east and west exterior walls, just up under the eaves, are a series of more than seventy sculptured stone corbels or brackets, bearing various images—such things as gargoyles, human faces, animal heads, stars, hearts, ladders, setting mauls, letters, and numbers. And five of them have the Square and Compasses. One cannot help wondering what they are doing there.

Outside the church stands an historic plaque, which was set up by the Ontario Heritage Foundation of the Ministry of Culture and Recreation. It has the following text:

ST. ANDREW'S CHURCH

St. Andrew's was begun in 1874 to serve a church congregation organized in 1830. An outstanding example of Romanesque Revival architecture, this massive church was designed by William Storm (1826–92), a noted Toronto architect. The style was associated with medieval architecture in Scotland, and the distinctively Scottish flank tower turrets further emphasized this significant connection. Constructed largely of Georgetown sandstone, St. Andrew's was dedicated on February 13, 1876, and later enlarged by the elaborate chancel addition. Under the vigorous leadership of its first minister, the Reverend D. J. Macdonnell (1843–96), an outspoken theologian, St. Andrew's rapidly became one of the most influential Presbyterian churches in Canada, and in 1890 it established St. Andrew's Institute, a pioneer centre for social work in Toronto.

The inscription tells us that the church is "an outstanding example of Romanesque Revival architecture." I am not an architectural historian, but the standard authorities tell us that this style was very popular in North America during the last third of the nineteenth century (1870–1900). It is also known as "Richardsonian Romanesque," named for the Boston architect Henry Hobson Richardson (1838–1886). We are told that buildings of this type have a number of recurrent characteristics: massive stone walls and towers, deeply recessed doors and windows with bold heavy arches over them, short heavy columns, and usually an asymmetrical plan.

We might look at the life of the man who designed this church. William George Storm was born on October 29, 1826, at Burton-upon-Stather, in Lincolnshire, England, where his father, Thomas Storm (who lived 1801–1871), was a builder. In 1830 the family moved to York (now Toronto), in Canada. His parents, who were

devout Methodists, soon sent young William to Cobourg, sixty miles east, to be educated at Upper Canada Academy, which was founded by the Methodists in 1836. In 1838 the senior Storm actually erected the scaffold on which Samuel Lount and Peter Matthews, two of the men condemned to death for their part in the Upper Canada Rebellion of 1837, were hanged. When William returned home, he began to work with his father, and in 1845 he was badly hurt in a scaffolding accident, which claimed the life of his father's partner, Sheldon Ward. But young William was able to serve his apprenticeship as an architect, and in 1848 or 1849 he was given a job in the office of Frederic William Cumberland (1820-1881), possibly preparing the drawings for the Cathedral Church of St. James, at the corner of King and Church Streets in Toronto.

Then in July 1852 his employer took him on as a partner, and over the next eleven years Cumberland and Storm collaborated in a number of major projects, buildings that (by some strange oversight) are still standing. The Post Office they built on Toronto Street (1853) is now the headquarters of the giant Argus Corporation. Probably their masterpiece was University College, on the campus of the University of Toronto (1856-1859). Cumberland and Storm also carried out the alterations in Osgoode Hall, including the splendid Great Library (1857), and built the Chapel of St. James the Less on Parliament Street (1860).

The senior partner usually gets the credit for them, but according to one authority (in the *Dictionary of Canadian Biography*), "Storm played an increasing part in the construction of these buildings." He was a superb architectural artist, and many of his paintings and drawings are preserved in the Ontario Archives, in what is known as the Horwood Collection; it was donated in 1979 by another notable architect, our own R.W. Bro. Eric Crompton Horwood (1900-1984).

In 1859 Fred Cumberland was chosen as Managing Director of the Northern Railway Company, and gradually steam locomotion came to demand more and more of his time. His interest in trains took him into politics, and he represented Algoma (in northern Ontario) in both the Provincial Legislature (1867-1875) and the Federal House of Commons (1871-1872). He was also a Lieutenant Colonel in the Militia, and in 1849 he helped to found the Canadian Institute (now the Royal Canadian Institute), the oldest scientific society in Canada.

After Cumberland turned his attention to trains and politics, the partnership was terminated in 1863, and Storm continued his architectural career (with distinction) on his own. He actually was chosen as the first President of the Ontario Association of Architects in 1889. Two of his more striking commissions from this period are St Andrew's Church, on King Street (1875), which started us on our quest, and Victoria College, on the campus of the University of Toronto (1892)-which is built in the same Romanesque Revival style. Let us take a moment to consider the latter building. Upper Canada Academy in Cobourg (where W. G. Storm had gone to school) received a Royal Charter as Victoria College on August 27, 1841, and on October 1, 1845, it conferred the first Arts Degree that was earned by study at an Ontario institution of higher learning. It entered into federation with the University of Toronto in 1890, and decided to move to the Provincial capital. Storm was selected as the architect of the new building. The cornerstone of the college was laid on June 15, 1891, but Storm died on August 8, 1892, just before the building was completed. The college was formally opened two and a half months after his death, on October 25, 1892. One authority (Shirley G. Morriss), in appreciation of the structure writes, "If the interior disappoints, the exterior is an assured, astutely scaled composition that conveys an

enduring presence. Its balance of horizontals with verticals, of massive towers with ample porches, provides the campus with one of its finest and most imposing structures."

But why talk about this architect in a Masonic context? Why are the Square and Compasses carved into the corbels of St Andrew's Church? William George Storm was initiated into Freemasonry in St Andrew's Lodge, No. 1 (now No. 16), Toronto, on June 11, 1850, at the age of twenty-three. Only one year after he became a member of the firm of Cumberland and Storm in 1852, his senior partner, Frederic W. Cumberland, was initiated in the same lodge, on August 16, 1853, at the age of thirty-three. Both of them were active in the lodge. Cumberland was elected Master for 1857, and Storm served as his successor in 1858 and again in 1859. Cumberland became D.D.G.M. of Toronto District in 1858. Storm was appointed Grand Superintendent of Work in 1859, and was elected as District Deputy Grand Master of Toronto in 1861. His report as D.D.G.M. includes one paragraph outlining a problem that had come to his attention.

COLORED MASONS

Difficulties having arisen within this district during the past year, in regard to the admission or rejection of colored persons claiming entrance to the lodges. I respectfully submit the question to the consideration of Grand Lodge, as one entitled to and worthy of authoritative decision. I cannot think that the color of the man, can in any degree impair the claims and privileges of the Mason, and yet it is essential that the law by which the admission of visiting brethren is restricted to those hailing from lodges duly recognized, should be carefully adhered to, exceptional cases of injustice may nevertheless occur, and thus it would seem that the general question should be enquired into, with a view to a settlement by the Grand Lodge of any doubts now existing in relation to it.

The text is a little bit pompous and obscure, and even grammatically incorrect. (Storm was an artist, not a writer.) But it clearly alludes not to initiation into Masonry, but to the admission of visiting brethren. Evidently African Canadians had attempted to visit one or more of the Toronto lodges, but had been excluded from admission because they came from unrecognized lodges. Storm explicitly requests that the question of recognition should be dealt with officially, in order to avoid unjust discrimination. Presumably he is referring to members of the Widow's Son Grand Lodge of Free and Accepted Ancient York Masons (the original name of what is now the Prince Hall Grand Lodge of Ontario and Jurisdiction), which had been Regularly constituted in Hamilton on August 25, 1856. It also had lodges in St. Catharines and in Western Ontario, and possibly one in Toronto (King Hiram, No. 4). Storm's request for an official review was timely and appropriate.

Storm was made an honorary member of St. Andrew's Lodge on April 13, 1886, after nearly thirty-six years in the Craft, and six years before his death. In the Grand Lodge Proceedings for 1893, the District Deputy Grand Master of Toronto District 11, in reporting Storm's passing, said that he "was a devoted member of the Craft, and to his death continued in active connection."

After Victoria College moved to its new location in Toronto, three of its professors who were Freemasons affiliated with St Andrew's Lodge, No 16. One might be tempted to conclude that they did so because they admired the new building, and wished to show their admiration for its late architect by joining his lodge. They were: Alfréd Henry Reynar (1840–1921), Dean of the Faculty of Arts, and Professor of

Modern Languages and English Literature, who affiliated from Shawenegan Lodge, No. 49, in Three Rivers, Quebec, on October 11, 1892, and served as Master of the lodge in 1899; John Burwash (1842–1913), Professor of Homiletics and Pastoral Theology, who affiliated from Victoria Lodge, No. 2, in Charlottetown, P.E.I., on March 13, 1894, and served as Master of the lodge in 1905; and Lewis Emerson Horning (1858–1925), Professor of German and Old English, who affiliated from St John's Lodge, No. 17, Cobourg, Ontario, on January 14, 1896.

In summary, W. G. Storm was a notable architect, and some of his monuments are still standing. He was also a devoted Freemason, who actually had Masonic symbols engraved on at least one of his non-Masonic buildings, and he may have been responsible for bringing several distinguished members into his lodge. And he apparently recognized the paradox of not permitting visitation by Masons of a separate jurisdiction that was Regularly constituted but not recognized.

All of which is respectfully and fraternally submitted.

WALLACE McLEOD, Grand Historian

Acknowledgments

The author is grateful to the Office of the Grand Secretary, M.W. Bro. Terence Shand, and particularly to R.W. Bro. Ken Schweitzer, for carrying out appropriate research in the archives of Grand Lodge. The chief published sources that were consulted are listed below.

- Frederick H. Armstrong and Peter Baskerville, "Cumberland, Frederic William," *Dictionary of Canadian Biography*, volume 11 (Toronto, 1982), 225–229.
- Eric Arthur, *Toronto: No Mean City* (Toronto, 1964).
- Nathanael Burwash, *The History of Victoria College* (Toronto, 1927).
- Martin L. Friedland, *The University of Toronto: A History*. Toronto, 2002.
- Wallace McLeod, editor, *Whence Come We? Freemasonry in Ontario, 1764–1980* (Hamilton, 1980).
- Wallace McLeod, "Noteworthy Canadian Freemasons," *Newsletter of the Committee on Masonic Education* 9.1 (Summer 1989) 14-16; 9.2 (Fall 1989) 29-32.
- Wallace McLeod, FPS, "Great Architects of the University," *Philalethes* 45.1 (February 1992) 6-9.
- Shirley G. Morriss, "Storm, William George," *Dictionary of Canadian Biography*, volume 12 (Toronto, 1990) 991-994.
- Proceedings of the Grand Lodge of Canada* (1882), 239; (1893), 171, 312.
- Douglas Richardson, *A Not Unightly Building: University College and Its History* (Oakville, 1990).
- John Ross Robertson, *History of Freemasonry in Canada* (Toronto, 1900).
- Geoffrey Simmins, *Fred Cumberland: Building the Victorian Dream*. (Toronto, 1997).
- C. B. Sissons, *A History of Victoria University* (Toronto, 1952).
- Henry T. Smith, *History of St Andrew's Lodge A.F. and A.M., No 16, G.R.C., 1822-1922* (Toronto, 1922).

There are many other relevant sources on the worldwide web. The internet addresses are not included here, but they can easily be found by entering the topic in a search engine.

PRESENTATION OF NOTICES OF MOTION

The following Notices of Motion were presented on the floor of Grand Lodge and all duly adopted.

Form 6 [Application for Initiation Section 307] The disclaimer, paragraph two, amended to read: I also release the Lodge, each of its members, and the Grand Lodge of A.F. & A.M. of Canada in the province of Ontario and each of its members, from all claims which I may have arising from the investigations of my qualifications, or my rejection, if such should occur.

The following two paragraphs were added to the disclaimer:

I further agree and consent to the transmission of my name, address, date of birth, occupation and other personal information set out on this form by e-mail or any other electronic means.

I further acknowledge and agree that this application and notice of rejection thereof, if such should occur, may be retained by the Grand Lodge of A.F. & A.M. of Canada in the Province of Ontario in a central data base.

Paragraph two, line one, amended by adding after the word *I*, (full name).

Form 7 [Application for Affiliation Section 358]

Between the line commencing *I am, or was last* and the line commencing *I have resided* add the following words *My Grand Lodge Certificate number is:*

The disclaimer, paragraph two, amended to read: I also release the Lodge, each of its members, and the Grand Lodge of A.F. & A.M. of Canada in the province of Ontario and each of its members, from all claims which I may have arising from the investigations of my qualifications, or my rejection, if such should occur.

The following two paragraphs were added to the disclaimer:

I further agree and consent to the transmission of my name, address, date of birth, occupation and other personal information set out on this form by e-mail or any other electronic means.

I further acknowledge and agree that this application and notice of rejection thereof, if such should occur, may be retained by the Grand Lodge of A.F. & A.M. of Canada in the Province of Ontario in a central data base.

Section 16 amended by deleting in the second line thereof the words *the third Wednesday in July* and substituting therefore the words *Friday, July 22, 2005*. This amendment to be effective for the annual meeting in 2005 only, reverting in 2006 and thereafter to the present wording.

Section 44(b) changed to read:

44. (b) The Grand Master and Deputy Grand Master shall be elected on an alternate year from that of the election of the Grand Treasurer and Grand Secretary.

Existing Section 44(b) would become Section 44(c) and the existing Section 44(c) would become Section 44(d).

Section 113(p) – add the words “and as directed by the Board of General Purposes” after the word “office”

Section 127 now reads:

127. (a) Fees to commute Grand Lodge dues shall be capitalized and allocated to a separate Commutation Fund to be invested and the resulting investment earnings [consisting of the net total of interest, dividends, realized capital gains, realized capital losses and management funds resulting from the investments of the Fund] together with a portion of the capital of the fund at the commencement of the fiscal year, may be transferred to the General Fund in any year of Grand Lodge, on requisition of the Grand Treasurer, in accordance with the following.

(b) As at May 1 of each year, the following two amounts will be identified in the balance of the Commutation Fund:

- (i) Net investment earnings credited to the fund during the prior fiscal year, identified as Earnings.
- (ii) Difference between the above Earnings and the balance of the fund, identified as Capital.

(c) Each year, after receipt of the lodge July returns referred to in Section 300, and after recording the life membership changes reported therein that are applicable prior to May 1, the balance of the fund as at May 1, will be evaluated by the evaluation calculation described under the Regulations Governing Life Membership Trust Funds and using the current ages of the commuted brethren and the current-year Grand Lodge fee described in Subsection 152 (m).

(d) If the balance of the Commutation Fund, as at May 1, is less than the amount of the evaluation calculated in (c), the investment Earnings of the fund in the prior fiscal year, up to the amount of the current-year Grand Lodge fees only, may be transferred to the General Fund, on requisition of the Grand Treasurer.

(e) If the balance of the Commutation Fund, as at May 1, equals or exceeds the amount of the evaluation calculated in (c), the current-year Grand Lodge fees for the commuted brethren may be transferred to the General Fund, on requisition of the Grand Treasurer.

(f) If, after the transfer of the fees described in (e), there is still a surplus of the balance of the Commutation Fund over the evaluation, a portion of the surplus equal to the excess of the prior year investment Earnings over the Grand Lodge fees transferred and up to 5% of the Capital portion of the fund identified in (b) (ii), may be transferred to the General Fund of Grand Lodge, on the requisition of the Grand Treasurer.

Section 134(k) – delete (iii) “the Grand Secretary (ex officio);”

Section 136(a) – paragraph 7, line 2, delete the word “numbers” and substitute the word “members”

Section 136(d) amended by deleting the words *and to consider and recommend on petitions for concurrent jurisdiction* and the word *and* be inserted between the last two paragraphs.

Section 143 – new subsection added to read:

143. (a) At any public Remembrance Day Ceremony where a brother takes part (or brethren take part): such as laying a wreath in memory of those who have paid the supreme sacrifice, such brother (or brethren) shall be entitled to wear Masonic Regalia.

Section 151 amended by deleting the words in the first line *in which there are lodges having concurrent jurisdiction.*

Section 152 amended to read:

152. Fees payable to Grand Lodge shall be as follows:

- (a) Two hundred dollars for a warrant or the replacement of a warrant or a permanent name change uniting two or more lodges.

(e) and (h) amended by removing the words *of a lodge* and *of the lodge* respectively at the end of each sentence.

Section 161 – (c) added.

161. (c) Notwithstanding Section 161 (b) the amalgamated lodge may elect to retain the surrendered warrant for historical, ceremonial or display purposes. Should the lodge so elect then a label, supplied by Grand Lodge, shall be affixed to the warrant indicating, that when the lodge no longer requires the warrant, it shall be returned to Grand Lodge in accordance with Section 161 (b).

Section 164 amended to read:

164. Every member of the lodges so amalgamated shall be a member of the amalgamated lodge, but a member may obtain a certificate of demission before the amalgamation has been effected. If a member elects to demit the lodge, assistance shall be provided, if requested, to locate a new lodge and if lodge finances permit his affiliation fee will be paid to the new lodge. A demitted member or a member under suspension for any cause shall have the same rights in the amalgamated lodge as he would have had in his own lodge, had the amalgamation not taken place.

Current Section 179 now Section 179 (a) and to read:

179. (a) A lodge shall not cease to exist, nor shall its warrant be revoked until the Master, or in his absence the Wardens, have been notified in writing of the reason therefore and have been summoned to show cause to Grand Lodge why such action should not be taken.

The following new Section will be added:

179. (b) Voluntary Return of Warrant

- (i) A lodge may voluntarily return its warrant to Grand Lodge with the approval of the Grand Master.
- (ii) A lodge proposing to return its warrant to Grand Lodge shall adopt a resolution to that effect. The proposed resolution shall be duly given at a regular meeting; the proposed resolution shall be duly entered in the minutes and inserted in the lodge summons for the next regular meeting, at which time the proposed resolution shall come up for discussion.
- (iii) A lodge proposing to voluntarily return its warrant shall appoint a committee of three members to arrange the terms of said return and upon notice of same being received by Grand Lodge, the Grand Master shall appoint a member of Grand Lodge to act as chairman.
- (iv) Where funds are available, and within six months after the date the warrant is returned to Grand Lodge, the lodge shall provide assistance to its members to locate and apply to a new lodge by affiliation and shall pay the affiliation fee and payment of the first year's dues to the chosen lodge.
- (v) At the same time the warrant is returned; all furniture, books and assets of

any nature shall be returned to Grand Lodge.

- (vi) Lodge funds remaining after allowing for the payment of affiliation fees and dues shall be distributed to Craft Masonic Charities only, under the direction of the appointed committee, as stated in subsection 179 (b) (iii), and the Grand Master.
- (vii) The Grand Master, the District Deputy Grand Master, or such other brother as the Grand Master may appoint, shall carry out the "Extinguishing of the Lights Ceremony" by attending at the time and date specified for same.

Sections 181 (a) and (b) be deleted in their entirety and substitute the following: *The jurisdiction of a lodge shall be concurrent with that of all other lodges under the jurisdiction of Grand Lodge.*

Section 202(c) amended by deleting in last line the words *having concurrent jurisdiction* and substituting the words *in the district*.

Section 219 amended by deleting in line one the words *outside the jurisdiction of the lodge and*.

Current Section 229 now Section 229 (a) and a new Section 229 (b) added, to read:

A Master of a lodge attains the rank of Past Master ONLY after he has served as Master for a minimum of 12 months (subject to Section 229(a)), AND a successor has been elected and installed in his stead.

Section 247 amended by deleting the words *the jurisdiction of the lodge* and substituting the words *the district in which the lodge is located*.

Section 270 – first sentence changed to read: "A summons shall be sent in a sealed envelope *or by secure electronic transmission via email*."

Section 276 to read: No degree shall be conferred or exemplified elsewhere than in a lodge room, except by dispensation from the Grand Master.

Section 310 amended by deleting the words *who can comply physically and* after the word applicant in line one.

Sections 311, 313 and 383 deleted.

Section 316 amended to read:

316. (a) The application for initiation shall be submitted, in duplicate, to the Secretary of the lodge who shall **read the application in open lodge at the first regular meeting after its receipt**. A motion for acceptance of the application shall not be in order.

(b) Upon receipt of the application for initiation the Secretary of the lodge shall send or cause to be sent to the Grand Secretary a duplicate copy of the application. The Grand Secretary shall immediately inform the Secretary of the lodge if the applicant is clear on the Grand Lodge records or has been rejected by a lodge within the last twelve months.

Section 317 amended to read:

317. The application, upon being read in open lodge, becomes the property of the lodge and Grand Lodge and cannot be withdrawn.

Section 321 amended to read:

321. Where any applicant is rejected, either by the receipt and adoption of an unfavourable report by the lodge, or by an unfavourable ballot, it shall be the duty of the Secretary to give immediate notice to the Grand Secretary and to the secretaries of all lodges in the district, except in an area where a Masonic bureau exists, in which case the notice shall be given to the Secretary of the Bureau instead of the secretaries of the lodges.

Section 323(a) amended to read:

323. (a) If a **favourable** report of the Committee of Inquiry with respect to an applicant has been submitted to the lodge, and if proper notice of ballot stating particulars of the name, date of birth [year-month-day], occupation and residence of the applicant has been given in the lodge summons, and if the Grand Secretary has provided a report that the applicant is clear on the Grand Lodge records, the ballot may be proceeded with at once. **If proper notice has not been given the ballot shall stand over until the next regular meeting of the lodge, of which proper notice shall have been given.**

Section 324 deleted in its entirety and substitute the following: *Any district or districts may, by a majority vote of the lodges in the district or districts, establish a Masonic Bureau. Those Masonic Bureaus in existence as at the 22nd day of July 2004 shall continue.*

Section 325 now reads:

325. Where a Masonic Bureau has been established in a district or districts, all lodges within the district or districts shall be required to become members thereof.

Section 331 amended as follows:

331. (a) Where a Masonic Bureau has been established in a district or districts, the Secretary of each lodge in the district or districts shall, upon receipt of an application for membership, immediately forward the name of the applicant together with all the information he has collected therewith to the Secretary of the Bureau.

(b) no change

(c) In addition to the requirements of Sections 331(a) and 331(b) the Secretary of each lodge shall immediately report to the Grand Secretary that an application for membership has been rejected either by ballot or by an unfavourable report.

Section 333 amended by deleting in line eight the words *within the area having concurrent jurisdiction.*

Section 334 amended to read:

334. (a) In a district or districts where there has not been a Masonic Bureau established, each Secretary of a lodge shall report forthwith to the Secretaries of the other lodges, the names of any applicants rejected, the names of members suspended together with a statement of the cause of suspension, the names of members demitted (with or without dues owing) and the names of members restored. The receipt of the statement shall be reported in open lodge by the Secretary of the lodge.

(b) In addition to the requirements of Section 334(a) the Secretary of each lodge shall report forthwith to the Grand Secretary the names of applicants who have been rejected either by ballot or by an unfavourable report.

Reports of Committees on Applications (Page 184)

- change "a candidate" to "an applicant"
- add "(affiliation)" after "initiation"

Ballot (Page 185)

- change "a candidate" to "an applicant"
- change "candidate" to "applicant"

Article 19 of the "Regulations Governing Grants of Benevolence (adopted July 13, 1992) be changed to read: Grants of Grand Lodge benevolence will be monitored by the District Chairman of Benevolence in cooperation with the lodge(s) through visitation. It shall be the duty of the District Chairman to review, with the respective lodge, the circumstances of the grant recipient and determine if an application on the prescribed form should be resubmitted. (Refer to Sections 428, 429, 430)

"Regulations Governing Life Membership Trust Funds" adopted July 17, 1997, be amended as follows:

Regulation No. 1

Under "Amounts to be set aside in Sinking Fund for each \$1 of annual dues per member for LIFE MEMBERSHIP," amend four amounts as follows:

Opposite ages "50-54,"	Opposite ages "60-64,"
amend Column B from 7.78 to 7.66	amend Column B from "----" to 11.05

Opposite ages "55-59,"	Opposite ages "90 >,"
amend Column A from 16.02 to 16.03	amend Column A from 3.50 to 3.48

Regulation No. 2

Under "THE FOLLOWING IS AN EXAMPLE OF THE EVALUATION CALCULATION," amend four amounts and the final Evaluation calculation as follows:

Opposite "Current Ages" "25-29," amend "Number Times Factor" from 25.75 to 25.76

Opposite "Current Ages" "90 +," amend "Column A Factor" from 3.50 to 3.48 and amend "Number Times Factor" from 7.00 to 6.96

Amend total of "Number Times Factor" from 749.40 to 749.36

Opposite "Evaluation:" amend calculation from $749.40 \times \$90.00 = \$67,446.00$ to $749.36 \times \$90.00 = \$67,442.00$.

INSTALLATION

M.W. Bro. Norman E. Byrne was requested by M.W. Bro. Donald H. Mumby to conduct the installation.

DISTRICT DEPUTY GRAND MASTERS

The Grand Secretary read the names of the following brethren who had been selected in the various districts to serve as District Deputy Grand Masters.

Algoma	Peter H. Breitsprecher	Thunder Bay
Algoma East	Kenneth J. M. MacKenzie	Sault Ste Marie
Brant	Eric Davidson	Brantford
Bruce	Ronald L. Harkness	Clifford
Chatham	Willard C. Barnes	Chatham
Eastern	H. William Sylvester	Winchester
Erie	William M. Atkinson	Amherstburg
Frontenac	A. Burton Carr	Kingston
Georgian North	David D. Snedden	Elmvale
Georgian South	Stephen F. Bishop	Barrie
Grey	W. Lyle Wettlaufer	Grand Valley
Hamilton A	Norman J. Paterson	Hamilton
Hamilton B	William W. Wheeler	Freelton
Hamilton C	Michael J. Kingsley	Hamilton
London East	Arthur W. Ingrey	London
London West	John A. McKaig	London
Musk-Parry Sound	David C. Mahon	Bracebridge
Niagara A	Douglas G. McLaren	Smithville
Niagara B	Wayne Adams	Welland
Nipissing East	Bruce R. Praskey	New Liskeard
North Huron	J. Richard Elliott	Blyth
Ontario	Samuel J. Hutnyk	Port Hope
Ottawa 1	Norman G. Allingham	Osgoode
Ottawa 2	Howard T. Brockwell	Ottawa
Peterborough	John L. Hay	Cavan
Prince Edward	Eric E. Sandford	Madoc
St Lawrence	Richard R. Bennett	Brockville
St Thomas	George G. Akers	St. Thomas
Sarnia	Alexander S. O'Neill	Sarnia
South Huron	Ernest M. Huggins	London
Sudbury-Manitoulin	Wah Chung	Sudbury
Temiskaming	James A. Hamilton	Cochrane
Toronto 1	William W. Holden	Toronto
Toronto 2	Victor A. Codato	Mississauga
Toronto 3	Thomas E. Warner	Port Perry
Toronto 4	Bruce M. Grimbleby	Markham
Toronto 5	James R. Aide	Scarborough
Toronto 6	Glenn C. Wardlaw	Thornhill
Toronto 7	Mel Schecter	Richmond Hill
Victoria	John Sperrino	Kirkfield

Waterloo	Kim W. McGeagh	Kitchener
Wellington	J. I. W. (Ian) Millar	Guelph
Western	Philip R. Berard	Sioux Lookout
Wilson North	David M. Shearer	Milverton
Wilson South	Lorenza Varnes	Delhi
Windsor	Edward Carey	Windsor

Following the presentation of the D.D.G.M.s at the Altar and their confirmation by the Grand Master, they were then obligated and invested by M.W. Bro. N. E. Byrne. The D.D.G.M.s were then introduced and presented individually to the Grand Master and Deputy Grand Master.

APPOINTMENT OF GRAND CHAPLAIN

The Grand Master announced the appointment of W. Bro. Harold A. Wilson as the Right Worshipful Grand Chaplain.

INVESTITURE OF OTHER OFFICERS

The other Grand Lodge Officers were then invested under the direction of M.W. Bro. N. E. Byrne: the Grand Treasurer by M.W. Bro. R. E. Davies; the Grand Secretary by M.W. Bro. R. E. Davies; the Grand Senior Warden by M.W. Bro. T. Shand; the Grand Junior Warden by M.W. Bro. T. Shand; the Grand Chaplain by M.W. Bro. R. E. Groshaw; the Grand Registrar by M.W. Bro. D. I. Greenwood; and the Grand Director of Ceremonies by M.W. Bro. D. C. Bradley.

APPOINTED MEMBERS OF THE BOARD

R.W. Bro. Paul W. Hooper	Amherstburg
R.W. Bro. Samuel Kalinowsky	Ottawa
R.W. Bro. Thomas E. Lewis	St Catharines
R.W. Bro. Walter J. Matyczuk	Thunder Bay
R.W. Bro. Terry A. McLean	Mississauga
R.W. Bro. G. Wayne Nelson	Englehart
R.W. Bro. Ronald K. Wallace	Whitby

APPOINTMENTS TO OFFICE

Grand Dir of Ceremonies ...	R.W. Bro. Robert C. Tate	Nepean
Grand Senior Deacon	V.W. Bro. Richard J. Jackson	St. Thomas
Grand Junior Deacon	V.W. Bro. Ronald J. McNair	Hamilton
Grand Supt of Works	V.W. Bro. Evan Jameson	Nepean
Assistant Grand Secretary ...	V.W. Bro. John H. Armstrong	Englehart
Assistant Grand Dir of Cers .	V.W. Bro. Grant Stonehouse	Dunrobin
Assistant Grand Chaplain ...	V.W. Bro. Winston E. Davis	Ottawa
Assistant Grand Chaplain ...	V.W. Bro. Robin C. G. Ward	Orangeville
Assistant Grand Chaplain ...	V.W. Bro. Richard G. Abrams	Gananoque
Grand Sword Bearer	V.W. Bro. Robert N. Milliken	London
Grand Organist	V.W. Bro. Kenneth F. Butters	Cornwall
Grand Pursuivant	V.W. Bro. D. Kenneth Bromley ...	Bowmanville

Very Worshipful Grand Stewards

Michael T. Adam	Sarnia	Barry McQuillin	Oshawa
Keith W. Askew	Merlin	Steven D. Meadows	Kenora
Earl Auger	Niagara Falls	William A. Miller	Petrolia
Harry Baker	Carleton Place	Terry Mills	Port Elgin
Dennis C. Bain	Consecon	George R. Moore	Belleville
Norman R. Barrie	Georgetown	Harold Ogilvie	Oakville
William G. Bell	Cayuga	Larry G. Pearson	Woodstock
Richard Bonneau	Essex	Roy E. Pickard	Aylmer
William D. Bown	Dundas	Thomas Pow	Simcoe
Armin Braslins	Kanata	Charles W. Preet	Toronto
Rodney N. Caughill	Sault Ste Marie	Gary C. Price	Midland
Donald J. A. Cowie	Kettleby	Frank E. Randall	Havelock
Barry R. Cumming	Port Elgin	William C. Roberts	Hamilton
Earl R. Curry	Pembroke	John L. Roblin	Bath
Jean Dahdaly	Unionville	J. Michael Rowe	Mount Brydges
John M. Dean	Agincourt	John H. Roy	Port Hope
Douglas J. Deviney	Colborne	Jack R. Rushnell	Stirling
Patrick J. Dowling	Newtonville	Noli M. Sagadraca	Thornhill
Donald A. Emerson	Newmarket	George J. H. Sands	Kingston
William H. Forbes	Palmerston	John A. Shannon	Thunder Bay
David E. Gillis	St Catharines	Norman R. Sharples	Markdale
Robert G. Gow	Brampton	Richard J. Simpson	Fort Erie
Lyle A. Gower	Kitchener	William A. Stewart	Mississauga
Michael Grima	Burks Falls	Donald G. Stillman	Windsor
Peter C. Hayes	Orillia	Donald H. Strickland	London
Stuart G. Hudson	Kinburn	Robert A. Swayze	Tillsonburg
Michael J. Hunter	Exeter	Reid J. Torrey	Woodville
Frederick J. Irish	Addison	Peter G. Tremblay	North Bay
Barry L. Jones	Willowdale	Frederick H. Warner	Elgin
David L. Jones	Sault Ste Marie	Harlen Whetham	Kitchener
Eric K. Jones	Oshawa	Gordon White	Niagara Falls
Robert G. Lindsay	Lindsay	George H. Wilson	Carp
William R. Mahood	Omeme	Jack Wilson	Tottenham
Brian S. Martin	Sheguiandah	Albert L. Winger	Pickering
Campbell A. McCracken	Durham	John Wolecki	Aurora

Grand Standard Bearer	V.W. Bro.	Earl Brenneman	Embro
Grand Standard Bearer	V.W. Bro.	Donald I. Wyse	Ottawa
Grand Tyler	V.W. Bro.	Anthony Bashford	Streetsville
Grand Historian	R.W. Bro.	Wallace E. McLeod	Toronto
Grand Piper	V.W. Bro.	Duncan Carroll	Ottawa

THANKS

The Grand Master expressed his appreciation to the Committee on Arrangements for their dedicated service rendered once again this year.

Recognition of the role of this committee met with the approbation of all in attendance.

A special thanks was also extended to V.W. Bro. George Knapp, who shared his special talents by providing appropriate music throughout the sessions.

GUESTS SPEAK

During the session the following distinguished guests, at the request of the Grand Master, addressed the brethren assembled:

M.W. Bro. Robert G. Helmic, Grand Master
Grand Lodge of Michigan

M.W. Bro. Bradford L. Barco, Grand Master
Grand Lodge of Rhode Island

GRAND LODGE CLOSED

Grand Lodge closed at 11:42 a.m. on Thursday, July 22, 2004.

Strand
Grand Secretary

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their installation and investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
2	a Niagara	1st Wed	Niag-on-Lake	G. Sawyers	J. Quinn, 50 Marlatts Rd, Thorold L2V 1N1	9	3	2	1	0	4	7	5	197	191
3	a Ancient St. Johns	1st Thurs	Kings-ton	K. Corcoran	A. Parker, 855 Cedarwood Dr, Kingston K7P 1K7	2	0	0	0	1	2	4	4	180	173
5	Sussex	3rd Mon	Brockville	N. Reynolds	G. Mielke, 2651 Blue Church Rd, Prescott K0E 1T0	0	0	0	1	0	1	6	0	192	186
6	a The Barton	2nd Wed	Hamilton	I. Anderson	K. Nickerson, Box 4, Grp T, RR 1 Freleton L0R 1K0	2	1	2	2	0	2	4	0	120	118
7	Union	2nd Thurs	Grimbsy	D. Kemp	C. Warden, 37 Golden Blvd, St. Catharines L2N 7M6	-2	2	2	0	0	4	1	3	162	152
9	Union	2nd Wed	Napanee	R. Cook	D. Shaw, 11 Sunset Cr, Napanee K7R 2G5	0	0	0	1	0	0	7	0	102	96
10	a Norfolk	2nd Tues	Simcoe	D. Smout	G. Jones, 1-15 Guntton Dr, Simcoe N3Y 1E4	4	2	1	1	0	2	3	0	120	120
11	a Moira	1st Wed	Belleville	J. Alexander	S. Reid, 184 Shannon Rd, RR 1 Painfield K0K 2V0	0	0	0	0	0	1	3	1	156	151
14	True Britons'	1st Mon	Perth	D. Rogers	S. Howard, 7 Inverness Ave, Perth K7H 3G5	3	3	3	2	0	0	4	0	139	140
15	St. George's	2nd Tues	St. Catharines	D. Monteith	D. Gillis, 131 Elma St, St. Catharines L2N 6A1	1	0	0	0	0	3	8	8	95	77
16	a St. Andrew's	3rd Tues	Toronto	R. De Juan	B. Steen, 24 Broadbridge Dr, Scarborough M1C 3J9	2	1	3	1	0	0	4	2	129	126
17	a St. John's	2nd Tues	Cobourg	R. Vanwort	I. Collier, RR 2, Baltimore K0K 1C0	2	1	2	1	0	2	5	2	172	166
18	a Prince Edward	1st Thurs	Pictou	C. Thomas	J. Moore, 315 Kleinstuber Parks Rd, Box 419, Bloomfield K0K 1G0	4	3	3	3	1	2	1	2	159	162
20	a St. John's	2nd Tues	London	E. Grant	R. More, 15 Highland Place, London N6C 5E7	4	1	1	2	0	0	18	0	297	285
21a	St. John's	1st Tues	Yankleek Hill	D. Peate	C. Simpkin, 110 Oswald St, Yankleek Hill K0B 1R0	2	0	0	1	0	1	0	0	41	43
22	a King Solomon's	2nd Thurs	Richmond Hill	M. Hajjar	R. Heyworth, 133 Tower Dr, Toronto M1R 3P4	4	2	5	1	1	0	2	1	75	78
23	Richmond	3rd Wed	Richmond Hill	P. Burton	R. Judd, 15132 Woodbine Ave, Gornley L0H 1G0	9	3	1	0	0	2	5	2	156	156
24	a St. Francis	1st Thurs	Smiths Falls	G. Drew	G. Patterson, 19 Glen Ave, Smiths Falls K7A 1S3	1	5	8	3	0	0	10	1	205	198
25	a Ionic	1st Wed	Toronto	W. Goodnian	D. Lawrence, 31 Dulmece Dr, North York M2L 2R8	4	2	1	1	2	0	1	1	53	58

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W. M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
54	a Vaughan	2nd Tues.	Maple	W. Callender	B. Stapley, 32 Kelso Cres, Maple L6A 2C7	1	1	1	1	0	1	2	0	59	58
55	Merrickville	3rd Fri	Burrits Rapids	P. Hilliard	E. Still, 6118 Perth St., Richmond KOA 2Z0	1	2	2	3	0	0	4	0	73	73
56	a Victoria	1st Tues	Samia	T. Carson	A. Wanner, 881 Kemsley Dr, Samia N7V 2M6	3	1	2	1	0	1	5	0	146	145
57	a Harmony	2nd Wed	Binbrook	L. Domjan	M. Smith, 2915 Reg. #9, RR 1 York N0A 1R0	1	1	0	0	2	0	2	0	57	58
58	Doric	3rd Thurs	Ottawa	D. Richardson	R. Hare, 349 Lindsay St, Ottawa K1G 0L6	5	3	4	1	1	4	5	2	86	82
61	a Acacia	2nd Fri	Hamilton	R. Canfor	V. Abraham, 290 Carson Dr, Hamilton L8T 2X7	1	1	1	0	1	0	3	0	96	95
62	a St. Andrew's	3rd Thurs	Caledonia	R. Hayes	G. Dring, 55 Front St S, York N0A 1R0	1	1	3	1	1	2	1	0	84	84
63	St. John's	2nd Wed	Carleton Place	I. Bayley	W. Purdy, 127 Munro St, Carleton Place K7C 1H2	2	1	0	0	0	2	6	1	131	124
64	a Kilwinning	3rd Fri	London	R. Noiles	R. Cooper, 576 Wimbles Ave, London N6C 3C3	2	2	3	1	1	2	10	0	298	290
65	Rehoboth	1st Thurs	Etobicoke	E. Pividori	C. Reigate, 874 Messenger Meadow Dr, Mississauga L5C 3T2	3	1	1	1	1	5	3	3	67	61
66	Durham	1st Wed	Newcastle	S. Wood	P. Dowling, 4591 Paynes Cres, Newtonville LOA 1J0	4	4	1	1	0	1	2	4	100	98
68	St. John's	3rd Tues	Ingersoll	L. Miree	S. Naisbitt, 10 Linden Place, Ingersoll N5C 3S7	2	1	0	0	0	2	5	2	96	89
69	Stirling	3rd Thurs	Stirling	D. Town	D. Town, 119 Trillium Rd., Belleville K8N 4Z5	0	0	0	1	1	1	7	0	96	90
72	a Alma	2nd Tues	Cambridge	W. Griffiths	R. Bean, 172 Tait St, Cambridge N1S 3G3	1	0	0	0	0	4	4	3	89	79
73	a St. James	3rd Mon	St. Marys	T. Young	A. Winter, 256 Elgin St E, Box 914 St. Marys N4X 1B6	2	2	0	1	0	0	4	0	115	114
74	a St. James	2nd Tues	Brockville	J. Brown	R. Bell, RR 1, Brockville K6V 5T1	7	5	5	1	0	1	6	0	87	88
75	St. Johns	3rd Thurs	Scarborough	K. Gliha	D. Bone, 3 Enzo Cres, Uxbridge L9P 1M2	1	0	2	0	0	0	3	5	85	78
76	Oxford	2nd Mon	Woodstock	J. Farrell	L. Goodall, 337 Willowgrove Cres, Woodstock N4S 7N3	4	1	1	0	0	3	8	0	159	152
77	Faithful Brethren	2nd Tues	Lindsay	S. Sisson	R. Erwin, 47 Sarah Cres, Omemee K0L 2W0	1	1	1	0	0	4	7	0	129	119

79	a Simcoe.....	1st Mon.....	Bradford.....	R. Palfrey.....	Tillsonburg N4G 4P3	2	4	1	1	0	1	2	1	109	108
					F. Longthorne, 1113 Northshore Dr, Gilford L0L 1R0										
81	a St. Johns.....	2nd Tues.....	Mount Brydges.....	W. Ross.....	J. McLean, 16 Broadway Ave, London N6P 1B2	0	1	2	0	0	0	2	0	46	44
82	a St. John's.....	2nd Tues.....	Paris.....	R. Waddington.....	A. Devereux, 118 Silver St, Box 103 Paris N3L 1V4	4	4	2	0	0	4	4	6	118	108
83	Beaver.....	3rd Mon.....	Strathroy.....	W. Green.....	J. Doigs, 19 Velma St, Strathroy N7G 3L2	3	1	0	2	0	8	6	0	122	112
84	Clinton.....	1st Tues.....	Clinton.....	D. Wallace.....	J. Wise, Box 1821, Clinton N0M 1L0	0	0	1	1	0	2	4	0	85	80
85	a Rising Sun.....	1st Thurs.....	Athens.....	M. Phillips.....	F. Irish, RR 2, Addison K0E 1A0	2	2	1	1	0	0	4	1	90	88
86	a Wilson.....	3rd Tues.....	Toronto.....	M. Conway.....	R. Carveth, 2809-555 Sherbourne St, Toronto M4X 1W6	0	0	1	0	0	0	1	0	54	53
87	a Markham Union.....	3rd Thurs.....	Stouffville.....	T. Spencer.....	G. Dougan, 8 Banfield Ave, Markham L3P 1H2	3	2	2	1	2	4	3	4	110	105
88	St. George's.....	2nd Wed.....	Owen Sound.....	J. Vamplew.....	W. Hynd, 1741 5th Ave W, Owen Sound N4K 5B9	2	3	2	0	2	2	4	10	180	168
89	Manito.....	2nd Tues.....	Collingwood.....	D. Buck.....	S. Connors, 645 Spruce St, Collingwood L9Y 4T6	3	3	1	6	2	4	6	3	181	179
90	a Colborne.....	3rd Fri.....	Cobourg.....	J. Hoskin.....	C. Amos, Box 1078, 21 Church St E Colborne K0K 1S0	2	2	2	1	0	3	4	1	44	40
91	Cataqui.....	2nd Fri.....	Kingston.....	D. Cowan.....	D. Beauchamp, 355 McEwen Dr, Kingston K7M 3W4	0	0	0	0	0	5	5	3	113	100
92	Northern Light.....	1st Wed.....	Kincardine.....	R. Duncan.....	D. Evans, 558 Scott St, Kincardine N2Z 1V2	1	1	3	0	0	7	7	3	149	133
93	a St. Mark's.....	2nd Tues.....	Port Stanley.....	C. Hindley.....	G. Gale, 337 Erie St, Port Stanley N5L 1E3	7	6	5	0	0	0	3	2	136	138
94	a Corinthian.....	1st Thurs.....	Barnie.....	R. Greer.....	G. Anderson, 16 Harding Ave, Barnie L4M 3K2	9	7	5	2	0	4	8	4	277	272
95	a Sharon.....	2nd Tues.....	Queensville.....	P. MacLean.....	J. Hall, 18597 Leslie St, Sharon L0G 1V0	2	2	2	1	1	4	2	0	149	147
96	True Blue.....	1st Fri.....	Bolton.....	H. Rideout.....	N. Brookshank, 49 Waikely Blvd, Bolton L7E 2H1	0	1	2	1	0	0	6	2	95	88
97	a Tuscan.....	2nd Thurs.....	Newmarket.....	D. Martin.....	S. Muir, 299 Manchester Dr, Newmarket L3Y 6J4	4	3	2	0	0	2	6	2	168	162
98	100 Valley.....	2nd Mon.....	Dundas.....	W. Bown.....	P. Mourtopoulos, 275 East 45th St, Hamilton L8T 3K7	2	1	1	0	0	0	3	1	75	73
99	101 Corinthian.....	3rd Fri.....	Peterborough.....	C. Ellis.....	M. Eyre, Box 1586, Peterborough K9J 7H7	2	3	1	1	0	2	6	0	242	237
100	103 Maple Leaf.....	2nd Thurs.....	St. Catharines.....	D. Sharman.....	R. Cuttriss, 605-610 Lake St, St. Catharines L2N 5T1	3	2	1	0	0	3	4	1	90	85
101	104 St. John's.....	3rd Mon.....	Norwich.....	D. Sins.....	S. Taylor, R R 2, Otterville N0J 1R0	0	0	0	0	0	2	5	6	97	84
102	105 a St. Mark's.....	2nd Tues.....	Niagara Falls.....	K. Green.....	N. McLean, 14 Classic Ave, Welland L3B 1P4	2	0	1	0	0	2	0	4	80	76

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

Denotes Daylight Lodge

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
106	a Burford	3rd Wed.	Burford	K. Matheson	G. Mudford, 71 Henderson Rd, RR 4 Brantford N3T 5L7	0	0	0	1	0	2	1	0	76	74
107	a St. Paul's	2nd Wed.	Lambeth	T. Johnson	D. McConnell, 2890 Woodhull Rd, London N6K 4S5	0	0	0	1	0	1	2	1	77	74
108	Blenheim	2nd Fri.	Innertkip	K. Price	J. De Heer, 815 Berkshire Dr, Woodstock N4S 8R6	0	1	1	0	0	2	1	0	55	52
109	Albion	2nd Thurs	Harrowsmith	C. Phillips	D. Holton, 5636 C Bedford Rd, Sydenham K0H 2T0	0	0	1	2	0	1	3	0	68	68
110	Central	1st Tues.	Prescott	K. Milburn	M. Jenkins, RR 2, Prescott K0E 1T0	0	3	3	0	0	0	1	3	57	53
113	a Wilson	2nd Wed.	Waterford	D. Elliott	T. Drayson, 337 College Ave, Simcoe N3Y 4G7	2	2	1	1	0	0	2	3	83	84
114	a Hope	3rd Tues	Port Hope	C. Robinson	B. Keighley, 101 Trefusis St, Port Hope L1A 4J3	1	1	2	1	0	3	2	0	106	103
115	a Ivy	1st Tues.	Beamsville	J. Lay	R. Pulford, 1987 First St Louth, St. Catharines L2R 6P9	1	1	2	2	0	0	1	0	150	152
116	Cassia	2nd Mon.	Theford	L. Le Mesurier	R. Jackson, RR 2, Fosco N0N 1J0	0	0	1	0	0	0	0	1	66	65
118	Union	2nd Mon.	Schomberg	W. Boyle	R. McGee, 10 Pineview Trail, Utopia L0M 1T0	1	1	0	1	1	2	0	0	73	74
119	a Maple Leaf	2nd Mon.	Bath	L. Wilbraham	V. Simpkins, 21 Bayview Dr, Bath K0H 1G0	1	1	1	1	0	1	1	0	65	65
120	Warren	1st Tues.	Fingal	D. Leslie	D. Nichols, 39707 Talbot Line, RR 7 St. Thomas N5P 3T2	1	1	0	0	0	1	6	1	77	70
122	Renfrew	1st Mon.	Renfrew	G. Cross	J. Miller, 39 Bonnechere St S, Renfrew K7V 1Z2	1	0	0	0	1	3	3	1	84	79
123	a Belleville	1st Thurs	Belleville	D. Greer	F. Furnidges, 9 Linton Park Rd, Belleville K8N 4K7	1	0	0	1	0	3	2	1	174	170
125	Comwall	1st Wed.	Cornwall	G. Derouin	M. Duplain, 856 Tollgate Rd, Cornwall K6H 5R6	0	0	0	0	0	1	2	0	63	60
126	Golden Rule	2nd Mon.	Campbellford	B. Manson	G. Ballard, RR 2, Campbellford K0L 1L0	1	1	1	2	0	0	3	1	120	119
127	a Franck	3rd Mon.	Frankford	R. Dowdall	I. Wylie, 202-257 North Front St, Belleville K8P 3C3	5	2	2	5	0	0	0	0	92	102
128	Pembroke	1st Thurs	Pembroke	R. Krause	R. Morgan, 63 Herman St, Petawawa K8H 3B2	5	6	3	1	0	1	4	0	145	146
129	a Rising Sun	1st Thurs	Aurora	P. Anderson	H. Butler, 523 Tara Hill Circle, Aurora L4G 6H3	2	2	1	2	0	1	5	2	99	95

131	St. Lawrence	3rd Wed	Saugeen Shores	W. Ste. Marie	P. Windsor, Box 1633, Southampton N0H 2L0	1	1	0	1	0	1	1	0	66
133	a Lebanon Forest	2nd Mon	Exeter	W. Webster	E. Hendrick, 620 Main St S, Exeter N0M 1S1	4	3	1	1	1	1	4	0	109 110
135	a St. Clair	1st Thurs	Milton	A. Moens	G. Bragg, 808 Childs Dr, Milton L9T 4J2	3	0	1	0	0	1	4	2	116 112
136	a Richardson	4th Wed	Stouffville	H. Wong	L. Sandiland, 102 Cedarvale Blvd, Stouffville L4A 7X3	2	5	5	1	1	1	1	0	147 149
137	a Pythagoras	1st Tues	Meaford	W. Pearson	J. Oliver, 28 Meadow Lane, Meaford N4L 1L7	1	0	1	1	0	1	1	1	94 93
139	a Lebanon	2nd Tues	Oshawa	K. Zenglein	G. Smith, 222-777 Terrace Dr, Oshawa L1G 2Z3	6	5	3	1	0	4	5	0	218 216
140	Malahide	3rd Wed	Aylmer	G. Sindén	G. Timpany, 1661 Huron St, London NSV 3A4	2	3	3	10	0	1	4	2	165 170
141	Tudor	2nd Tues	Mitchell	F. Upshall	W. Cheoros, 26 Blenheim St, Box 1611, Mitchell N0K 1N0	1	0	0	0	0	2	1	0	123 121
142	Excelsior	1st Wed	Morrisburg	D. Smith	D. Casselman, Box 897, Morrisburg K0C 1X0	0	0	0	0	0	2	5	1	45 37
143	Friendly Brothers'	2nd Wed	Iroquois	A. Beattie	J. Styles, 52 Lakeview Dr, Box 207 Iroquois K0E 1K0	0	0	0	0	0	0	2	0	55 53
144	Tecumseh	4th Wed	Stratford	L. Douglas	T. Ridgway, 255 Lincoln Rd, Waterloo N2J 2P6	2	1	0	0	0	2	5	0	112 107
145	a J. B. Hall	2nd Tues	Millbrook	S. James	L. Keates, 1605 Trector Rd, Peterborough K9K 1G2	4	1	2	1	0	5	2	5	97 90
146	a Prince of Wales	1st Wed	Napanee	J. McCallum	J. Troyer, 24 Desmond Rd, RR 3 Yarker K0K 2N0	0	0	0	1	0	0	1	0	40 40
147	Mississippi	3rd Thurs	Almonte	C. Lakins	A. St Dennis, Box 1799 Almonte K0A 1A0	3	2	3	0	0	0	1	2	107 107
148	Civil Service	2nd Tues	Ottawa	P. Desrosiers	R. Dixon, 1280 Plant Dr, Ottawa K1V 9G2	5	5	1	0	0	0	1	2	99 101
149	Ene	2nd Mon	Port Dover	L. Lasko	J. Maki, 15 Cres Park, Port Dover N0A 1N0	1	0	0	0	0	4	1	1	58 53
151	Grand River	2nd Tues	Waterloo	J. Harvey	N. Bobier, 38 Lombardy Crt, Kitchener N2M 1W7	3	4	3	0	0	5	3	2	145 138
153	a Burns'	2nd Thurs	Wyoming	B. Falconer	J. Forbes, RR 3, Petrolia N0N 1R0	1	0	0	0	0	1	5	0	128 123
154	Irving	2nd Thurs	Lucan	K. Whiting	H. Moor, 32835 Richmond St, RR 3 Lucan N0M 2T0	0	0	0	0	0	1	3	2	60 54
155	a Peterborough	1st Fri	Peterborough	A. Clysdale	G. Harris, 862 Stoeker Rd, Peterborough K9J 5T3	1	2	2	0	0	2	7	0	115 107
156	York	2nd Mon	Toronto	V. Phillips	R. Stephenson, 3535 Rison Rd N, Oshawa L1H 7K4	1	2	4	0	0	1	3	0	134 131
157	Simpson	1st Tues	Newboro	P. Myers	J. Bond, RR 1, Portland K0G 1V0	0	0	0	0	0	0	4	0	65 61
158	Alexandra	2nd Thurs	Oil Springs	S. Huil	J. Paterson, 4518 Rose St, Oil City N0N 1P0	0	0	0	0	0	1	3	0	83 79
159	Goodwood	1st Tues	Richmond	H. Harrison	W. Cook, 6152 Ottawa St, Richmond K0A 2Z0	2	2	3	2	1	3	1	4	88 85

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
161	Pery	1st Wed	Warkworth	R. Nicholson	W. Dawson, RR 4, 237 Godolphin Rd Warkworth K0K 3K0	1	1	1	0	1	0	2	0	98	98
162	Forest	2nd Mon	Wroxeter	R. Van Engen	P. Dickson, RR 1, Clifford N0G 1M0	2	2	0	0	0	0	1	0	55	56
164	Star-in-the-East	1st Tues	Wellington	D. Mercer	E. Hewton, Box 181, 305 Noxon Ave Wellington K0K 3L0	1	0	0	3	0	1	2	0	78	79
165	a Burlington	1st Wed	Burlington	F. Haighton	R. Parker, 1402-477 Elizabeth St, Burlington L7R 2M3	1	2	2	1	0	7	5	0	179	170
166	Wentworth	3rd Tues	Stoney Creek	D. Gibson	D. Gibson, 61-59 Queenslea Dr, Hamilton L8W 1P6	1	1	0	0	0	0	5	0	178	174
168	a Merritt	2nd Mon	Welland	G. Schmidt	R. Multa, 43 Heather Crt, Welland L3C 4P9	0	0	0	0	0	0	2	1	47	44
169	Macnab	2nd Tues	Port Colborne	B. Biner	D. Shibley, 803 Elm St, Port Colborne L3K 4R5	3	0	1	1	0	1	3	0	119	119
170	Briannia	1st Mon	Seaforth	J. Gibson	K. Campbell, Box 976, Seaforth N0K 1W0	0	0	0	0	0	0	3	0	78	75
171	Prince Of Wales	2nd Thurs	Iona Station	R. Keith	J. Muir, 19 Ernlea Dr, St. Thomas N5R 5N6	0	0	0	0	0	0	1	0	54	53
172	a Ayr	2nd Mon	Ayr	J. Morton	S. Seanson, 74 Mitchell St, Ayr N0B 1E0	0	0	1	0	1	0	0	3	44	42
174	a Walsingham	3rd Thurs	Port Rowan	R. Koprich	G. Overbaugh, 14 Grey St, Langton N0E 1G0	1	1	1	3	0	4	4	0	100	96
177	The Builders	3rd Mon	Ottawa	J. Hlaram	W. Keech, 195 Barrow Cres, Kanata K2L 2K9	4	2	0	0	0	1	2	0	89	90
178	Plattsville	Fri B.F.M.	Bright	R. Bluetman	K. Boul, 24 Murray St, Bright N0J 1B0	0	0	0	0	0	0	1	0	52	51
180	a Speed	1st Tues	Guelph	D. McCombe	W. Clatworthy, 43 Burns Dr, Guelph N1H 6V8	3	2	1	0	0	4	4	0	140	135
181	Oriental	4th Tues	Vienna	G. Soper	L. Williams, 115 Balacava St, St. Thomas N5P 3C8	1	2	1	0	0	0	1	4	38	34
184	Old Light	1st Thurs	Lucknow	D. Martyn	R. Alton, RR 2, Lucknow N0G 2H0	1	1	1	0	0	0	3	0	79	77
185	Enniskillen	1st Mon	York	R. Forbes	R. Harvey, 7 Cheapside Rd, RR 2 Nanticoke N0A 1L0	0	1	0	0	0	3	2	0	57	52
186	Plantagenet	2nd Mon	Riceville	D. Lingley	J. Clemens, 3036 Clemens Rd, Fournier K0B 1G0	0	0	2	0	0	0	1	1	44	42
190	a Belmont	4th Thurs	Belmont	J. Swan	R. Dunlop, 22164 Gibson Rd, St. Catharines N0J 1W0	1	1	0	0	0	1	2	1	55	52

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
230	Kerr	3rd Thurs	Barrie	S. Barendregt	W. McCulloch, 188 Rose St, Barrie LN 2T9	2	2	2	4	0	2	5	0	193	192
231	Lodge Of Fidelity	3rd Tues	Ottawa	L. Harvey	J. Moulard, 3329 Southgate Rd, Ottawa K1V 7Y3	3	3	3	1	0	0	3	1	113	113
232	Cameron	1st Wed	Dutton	W. Henderson	J. McIntyre, Box 362, 16 Jordan St Dutton N0L 1J0	1	0	1	0	0	2	1	0	68	66
233	Doric	2nd Tues	Ailsa Craig	G. Allen	M. Smith, 1571 Elginfield Rd, Parkhill N0M 2K0	0	0	0	0	0	0	1	1	63	61
234	Beaver	2nd Wed	Thornbury	C. Maitland	B. Johnson, Box 273, Clarksburg N0H 1J0	1	1	1	3	1	4	2	6	73	66
235	Aldworth	2nd Thurs	Chesley	S. Cumming	B. Cumming, 810 Waterloo, Port Elgin N0H 2C2	0	0	0	0	0	3	3	0	105	99
236	a Manitoba	2nd Tues	Cookstown	R. Greenhill	J. McKillop, 2132 14th Concession, RR 1, Gilford LOL IR0	0	0	0	1	0	0	1	0	70	70
237	Vienna	3rd Fri	Vienna	G. Underhill	E. Ketchabaw, RR 1, Eden N01 1H0	5	2	0	2	0	1	3	0	93	96
238	Havelock	4th Mon	Watford	A. Shanahan	T. Keith, Box 168, Alvinston N0N 1A0	0	0	0	0	0	1	1	0	87	85
242	Macey	4th Mon	Lyn	E. Kelly	W. Haskin, 7 Cowan Ave, Brockville K6V 1W1	0	0	0	0	0	0	1	0	44	43
243	a St. George	1st Tues	St. George	E. Sager	J. Little, Box 218, St. George N0E 1N0	2	1	1	2	0	4	4	0	125	121
245	a Tecumseh Sydenham	2nd Mon	Thamesville	N. Kelley	D. Atkinson, RR 6, Thamesville N0P 2K0	0	0	0	0	0	2	5	0	142	135
247	Ashlar	4th Wed	Toronto	L. Britton	E. Ralph, 518-215 The Donway West, Don Mills M3B 3P5	3	1	1	1	0	2	1	1	55	55
249	Caledonian	1st Mon	Midland	L. Carr	J. McLean, 36 Corbeau Cres, Pentanguishene L9M 1K2	0	1	2	1	0	1	6	4	124	114
250	a Thistle	4th Thurs	Innerkip	J. Smith	N. McLeod, RR 3, Embro N0J 1J0	0	1	1	0	0	0	1	0	83	82
253	a Minden	1st Tues	Kingston	A. Cooke	E. Mierau, 856 Crestwood Ave, Kingston K7P 1S6	3	3	0	0	0	2	4	3	70	64
254	a Clifton	2nd Wed	Niagara Falls	S. Reid	J. Boutiller, 3091 Ussher St, Niagara Falls L2G 6M3	2	0	0	2	0	1	2	3	83	81
256	Farran-Ault	2nd Wed	Ingliside	J. Duck	G. Datoec, 33 Santa Cruz Dr, Box 395 Ingliside K0C 1M0	2	0	0	0	0	0	1	0	36	37
257	a Galt	1st Tues	Cambridge	N. Allen	B. Seevour, 1255 Michael Cres, Cambridge N3H 0B1	0	1	0	0	0	5	4	5	105	91

258	a Guelph.....	2nd Tues.....	Guelph.....	J.Reid.....	A.Young, 610-2 Quebec St, Guelph N1H 2T2	0	0	0	0	0	0	2	3	0	87	82
259	Springfield.....	(April 2003 - surrendered charter)				0	0	0	0	0	0	38	1	1	40	0
260	Washington.....	1st Wed.....	Petrolia.....	D.Johnson.....	L.Clifford, 429 Maude St, Petrolia N0N 1R0	0	0	0	0	0	0	2	0	0	69	67
261	a Oak Branch.....	2nd Thurs.....	Innerkip.....	M.Birtch.....	C.Miller, Box 6, 40 Young St, Innerkip N0J 1M0	0	1	3	3	0	1	3	0	0	68	66
262	Harriston.....	4th Tues.....	Harriston.....	D.Simpson.....	D.Simpson, RR 1, Palmerston N0G 2P0	2	2	2	0	0	1	3	0	0	95	93
264	Chaudiere.....	4th Tues.....	Ottawa.....	P.Nonkoh.....	T.Davis, 8141 Fallowfield Rd, RR 1 Ashton K0A 1B0	1	1	1	59	0	4	2	5	68	117	
265	a Patterson Grey.....	3rd Thurs.....	Thornhill.....	A.Back.....	E.Moses, 1201-3303 Don Mills Rd, Toronto M2J 4T6	0	1	2	0	0	0	2	0	0	67	65
266	Northern Light.....	1st Tues.....	Stayner.....	J.Thompson.....	G.Spencer, 7 Shaw St, Wasaga Beach L0L 2P0	2	2	3	0	0	5	3	1	146	139	
267	Parthenon.....	1st Wed.....	Chatham.....	J.Dinning.....	J.Wilcox, 20 Sage Close, Chatham N7L 5L9	3	1	2	1	1	0	5	2	143	141	
268	a Verulam.....	3rd Fri.....	Bobcaygeon.....	S.Clarke.....	R.Kennedy, Box 36, Bobcaygeon K0M 1A0	0	1	1	4	0	0	2	0	106	108	
269	a Brougham Union.....	1st Wed.....	Claremont.....	W.Green.....	P.Scott, 1411-1000 The Espanade N, Pickering L1V 6V4	2	2	3	0	1	3	4	4	75	67	
270	a Cedar.....	4th Tues.....	Oshawa.....	G.Day.....	J.Singer, 135 Toscana Dr, Whitby L1R 2Z9	3	0	1	1	0	4	6	5	176	165	
271	a Wellington.....	1st Thurs.....	Erin.....	P.Gillespie.....	W.Jones, RR 2, Erin N0B 1T0	0	1	2	1	0	0	3	0	120	118	
272	a Seymour.....	2nd Tues.....	Ancaster.....	D.Hill.....	T.Marshall, 58 Allanbrook St, Stoney Creek L8J 2E8	4	2	5	2	0	2	4	0	136	136	
274	a Kent.....	2nd Mon.....	Blenheim.....	D.Grey.....	W.O'Brien, Box 69, Blenheim N0P 1A0	2	2	1	0	0	0	0	0	110	112	
276	Teeswater.....	(June 2003 amalgamated with Lodge No. 286)				0	0	1	0	0	25	1	0	26	0	
277	a Seymour.....	2nd Wed.....	St.Catharines.....	D.Wills.....	I.Krajewski, 3 McBride Dr, St.Catharines L2S 3Y4	2	2	2	0	1	0	5	2	125	121	
279	a Mystic Tie.....	3rd Mon.....	Cambridge.....	R.Brubacher.....	A.Taylor, 804 Burnett Ave, Cambridge N1T 2A2	0	0	0	21	0	8	2	3	68	76	
282	Lorne.....	2nd Tues.....	Glencoe.....	E.Mayhew.....	J.May, 4345 Glendon Dr, RR 4 Glencoe N0L 1M0	0	0	0	0	1	0	0	0	79	80	
283	a Eureka.....	2nd Wed.....	Belleville.....	D.Clark.....	D.Plumpton, 283 Bellevue Dr, RR 5 Belleville K8N 4Z5	1	0	0	1	0	0	10	0	148	140	
284	St. John's.....	2nd Wed.....	Brussels.....	R.Hoover.....	W.Clark, Box 198, Brussels N0G 1H0	0	0	0	0	0	2	3	0	42	37	
285	Seven Star.....	2nd Mon.....	Alliston.....	T.Hunt.....	W.Clayton, 67 William St, Alliston L9R 1N1	5	2	2	1	1	1	3	1	122	124	
286	Wingham.....	1st Tues.....	Wingham.....	K.Lockwood.....	J.Henderson, 31 Tumberly Estates, RR 3 Wingham N0G 2W0	1	1	1	24	0	1	3	0	94	115	
287	a Shuniah.....	1st Tues.....	Thunder Bay.....	L.Larsen.....	J.Wells, 403-20 Walkover St, Thunder Bay P7B 5K1	3	1	1	2	1	1	8	6	206	197	

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
289	a Doric	3rd Wed	Lobo	W. Hartley	H. Epps, 73 Metcalfe St E, Strathroy N7G 1P2	3	3	3	0	0	1	2	4	68	64
290	Leamington	3rd Tues	Leamington	A. Dobbie	J. Peacock, 9 Georgia Ave, Leamington N8H 2E6	1	1	2	0	0	2	5	2	153	145
291	a Dufferin	3rd Thurs	W. Flamborough	R. Graham	R. Jones, 1275 - RR 1, Lynden L0R 1T0	1	1	0	0	1	0	1	0	52	53
292	Robertson	3rd Mon	Aurora	F. MacLean	G. Upton, 7500 Chinguacousy Rd, Brampton L6V 3N2	2	0	0	9	0	0	3	1	64	71
294	Moore	2nd Mon	Sarnia	A. Ewing	W. Richardson, 431 Bentinck St, Corunna N0N 1G0	1	2	1	0	1	2	1	3	72	68
295	a Conestogo	3rd Tues	Drayton	E. Schneider	D. Fisher, RR 2, Alma N0B 1A0	3	2	1	0	0	2	0	1	46	46
296	a Temple	3rd Wed	St. Catharines	B. Rolfe	E. Keryzia, 452 Carlton St, Apt 26 St. Catharines L2M 4X1	0	0	1	0	0	4	0	0	125	121
297	a Preston	3rd Thurs	Cambridge	R. Small	J. Donald, 3-235 Ferguson Ave, Cambridge N1R 6G1	2	0	0	0	1	3	2	4	70	64
299	Victoria	1st Thurs	Centreville	G. Reid	A. Gordon, 1654 Bethel St, Yarker K0K 3N0	0	0	1	0	0	1	2	2	60	55
300	a Mount Olivet	3rd Thurs	Thorndale	F. Gomez	R. Dixon, 139 Concord Cres, London N6G 3H5	1	3	3	0	0	0	3	0	85	83
302	St. David's	3rd Thurs	St. Thomas	A. Cowie	A. Mellor, 6447 Bostwick Rd, Union N0L 2L0	2	1	0	1	0	5	12	0	250	237
303	a Blyth	3rd Mon	Blyth	K. Walker	J. Coulltes, Box 45, Belgrave N0G 1E0	0	0	0	0	0	1	0	0	48	47
304	a Minerva	3rd Tues	Stroud	D. Ferrie	R. McBrane, 1629 Innisfil Beach Rd, Innisfil L9S 4B3	2	1	1	0	0	1	5	3	125	118
305	a Humber	1st Thurs	Toronto	E. Paul	J. Scarr, 54 Foxwell St, Toronto M6N 1Z3	12	8	3	2	0	1	4	0	101	110
306	Durham	2nd Tues	Durham	E. Goodyear	D. Christie, 313-14th St, Hanover N4N 1Z6	0	0	1	4	0	1	1	1	67	68
307	Arkona	1st Thurs	Arkona	C. Kristensen	F. Hoffner, 67 Centre St W, Strathroy N7G 1T7	0	0	0	0	0	1	0	0	47	46
309	a Morning Star	2nd Wed	Carlow	P. Young	W. Bogie, 81282 Salford Rd, RR 4 Goderich N7A 3Y1	1	0	0	0	0	0	2	1	89	87
311	a Blackwood	1st Tues	Maple	G. Schacht	C. Gibson, 9937 Winston Churchill Bl, Norval L0P 1K0	1	2	0	3	0	1	2	2	70	69
312	Pyx Baldoon	3rd Mon	Wallaceburg	G. Eagleson	L. Tapp, 14 Carleton Cr,	0	0	0	0	0	2	3	0	71	66

313 a Clementi	1st Tues	Peterborough	A. Talsma	B. Wilkes, 287 Patricia Cres, Peterborough K9J 6X3	2	1	0	0	0	2	6	0	92	86
314 a Blair	4th Thurs	Palmerston	R. McIlroy	G. Metzger, Box 837, Palmerston N0G 2P0	2	1	0	0	0	2	3	1	81	77
315 Clifford	3rd Tues	Clifford	M. Mullholland	O. Wright, RR 1, Clifford N0G 1M0	2	1	0	0	0	1	0	35	36	
316 a Donic	4th Thurs	Thornhill	J. Myers	W. Bolychuk, 47 Indian Rd, Toronto M6R 2V2	1	0	0	2	0	0	1	0	64	66
318 a Wilmot	2nd Thurs	Elmira	J. Mittelholtz	A. Weiler, 165 Snyder's Rd E, Baden N3A 2V4	4	0	0	2	0	0	0	2	65	69
319 a Hiram	2nd Thurs	Hagersville	R. Eyre	P. Duns, 4 Hunter St, Box 326 Hagersville N0A 1H0	3	2	2	0	1	1	2	1	75	75
320 Chesterville	3rd Wed	Winchester	D. Baerg	A. Naish, 2 Howard St, Box 585 Chesterville K0C 1H0	0	1	1	0	1	0	1	0	38	38
321 a Walker	2nd Mon	Halton Hills	R. Becker	J. Taton, 275 King St E, Mount Forest N0G 2L2	0	0	0	0	0	0	5	1	70	64
322 North Star	1st Wed	Owen Sound	H. Rennie	W. Griffith, RR 7, Owen Sound N4K 6V5	5	1	1	0	0	4	4	1	119	115
324 Temple	2nd Tues	Hamilton	B. Thomas	P. Maley, 12 Rosslyn Ave S, Hamilton L8M 3H8	1	3	3	0	0	2	4	3	110	102
325 a Orono	2nd Thurs	Orono	V. Harrison	T. Henderson, 6457 Leskard Rd, Orono L0B 1M0	0	1	1	1	0	2	1	1	74	72
326 Zetland	1st Tues	Toronto	S. Soltanzadeh	W. Gosse, 1201-1210 Radom St, Pickering L1W 2Z3	3	0	1	0	0	1	3	1	69	69
327 Hammond	4th Tues	Wardsville	P. Brush	D. Laszewski, 170 Grant St, Wardsville N0L 2N0	0	0	0	0	0	1	1	0	32	30
328 Ionic	3rd Wed	Napier	J. Elliott	J. Rowe, 6403 Walkers Dr, Strathroy N7G 3H5	3	1	1	0	0	0	2	0	54	55
329 King Solomon	3rd Tues	Jarvis	E. Payne	K. Post, 708 Main St, Box 182 Port Dover N0A 1N0	1	0	0	1	1	0	2	0	45	46
330 a Corinthian	1st Tues	London	T. Haight	K. Kemp, 154 Harding Cres, London N6E 1G3	4	1	1	0	1	0	3	10	155	147
331 Fordwich	2nd Thurs	Fordwich	A. Weber	W. Freeman, 2021 Princess St, Box 202, Gorrie N0G 1X0	1	2	2	0	0	1	0	0	43	43
332 Stratford	2nd Mon	Stratford	J. McTavish	T. Reynolds, 14 Patricia Rd, Stratford N5A 1V4	7	4	1	0	2	2	3	2	141	143
333 Prince Arthur	2nd Fri	Flesherton	D. Wilde	J. Wilson, Box 58, Flesherton N0C 1E0	1	1	1	2	0	0	3	0	83	83
334 a Prince Arthur	3rd Mon	Arthur	W. Smellie	G. Mumford, 35 Brady Lane, Guelph N1L 1A4	0	0	0	0	0	1	2	0	71	68
336 a Highgate	2nd Fri	Highgate	B. Sloan	L. Gosnell, 13848 Tectzel Line, RR 1 Highgate N0P 1T0	2	0	0	0	0	0	2	0	48	48
337 a Myrtle	4th Tues	Port Robinson	S. Stubbert	K. Halbert, 5488 Green Ave, Niagara Falls L2H 1P6	1	3	3	1	0	3	2	0	76	73
338 Dufferin	3rd Tues	Wellandport	D. Toth	R. McLennan, 4294 Hillview Dr, RR 2 Beamsville L0R 1B2	1	1	1	1	0	0	0	0	59	61
339 a Orient	1st Wed	Toronto	Q. Johnstone	F. Besenthal, 18 Leathur Dr, Toronto MIL 2C2	8	2	0	2	0	1	1	0	62	70

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
341	Bruce	4th Tues.	Tiverton	C. Steinhoff	D. Manary, Box 108, Tiverton NOG 2T10	2	2	2	0	0	1	1	0	64	64
343	a Georgina	4th Fri.	Toronto	H. Pedwell	S. Poon, 57 Tuscarora Dr, North York M2H 2K4	7	8	4	1	0	1	7	2	153	151
344	a Merrill	1st Thurs	Nilestown	K. Cromack	R. Morris, 196 Huntington Cres, Dorchester N0L 1G3	0	1	0	0	0	1	1	1	81	78
345	a Nilestown	3rd Tues	Nilestown	D. Wilbee	D. Fickling, 14 Wadsworth St, London N5V 2R2	2	1	3	0	0	1	8	1	181	173
346	Occident	1st Tues	Toronto	J. Marshall	S. Singleton, 1070-6021 Yonge St, Toronto M2M 3W2	1	2	2	2	0	2	4	0	89	86
347	a Mercer	4th Wed.	Fergus	F. Barkhouse	D. Chance, 548 Harvey St, Fergus N1M 3M6	3	1	0	0	0	4	2	0	112	109
348	Georgian	3rd Thurs	Midland	W. Costoff	B. Rogers, 1033 Tay Point Rd, Penetanguishene L9M 2C6	0	0	0	0	0	0	1	0	64	63
352	Granite	3rd Wed.	Parry Sound	N. Wetham	T. Fraser, Box 485, Parry Sound P2A 2X4	7	1	0	2	0	1	11	0	203	200
354	Brock	2nd Fri.	Cannington	W. Elburg	J. Elburg, RR 1, Box 614 Cannington LOE 1E0	1	0	0	0	0	2	0	0	56	55
356	River Park	1st Tues.	Mississauga	E. Juman	D. Moss, 801 Eaglemount Cres, Mississauga L5C 1H2	5	5	1	1	1	0	1	4	104	106
357	a Watdown	3rd Tues	Millgrove	J. Scott	R. Deans, 291 Magnolia Dr, Hamilton L9C 6R2	0	0	1	0	0	3	4	2	110	101
358	a Delaware Valley	2nd Thurs	Lambeth	C. Cobbe	H. Morrison, 617 Sanatorum Rd, London N6H 3W9	2	3	1	0	0	0	4	0	59	57
359	Vittoria	3rd Wed.	Vittoria	R. Booth	K. Guiler, 129 Connaught Ave, Delhi N4B 1K8	1	0	0	0	0	0	0	1	57	57
360	a Muskoka	1st Tues	Bracebridge	L. Corry	M. Shea, 120 Front St, Bracebridge P1L 1I7	5	3	1	2	0	1	5	0	239	240
361	a Waverley	2nd Mon	Guelph	G. Inasley	G. Curl, 27 Birch St, Guelph N1G 2N2	1	0	1	0	0	1	3	1	128	124
362	Maple Leaf	2nd Mon	Tara	G. Cook	B. Smith, RR 5, Fire No 222431 Owen Sound N4K 5N7	1	2	2	0	0	0	0	0	50	51
364	Dufferin	3rd Tues	Melbourne	F. Trewartha	W. Newitt, 5762 Riverstone Dr, Melbourne N0L 1T0	0	0	0	1	0	0	1	1	40	39
367	St. George	3rd Fri	Toronto	M. Fleming	A. Turner, 22 Wetherby Dr, Scarborough M1J 1L6	3	3	3	1	0	2	0	1	80	81
368	Salem	2nd Mon	Brockville	T. Bourret	A. Hill, 4420 Gilroy Cres, Brockville K6V 5T4	0	2	0	3	0	0	6	1	140	136

369	a Mimico.....	Toronto.....	D.Hoy.....	C.Letman, 314-1400 Dixie Rd, Mississauga L5E 3E1	2	2	2	47	1	4	2	1	129	172	
370	Harmony.....	2nd Wed.....	Della.....	C.Code.....	L.Vincent, Box 194, Delta K0E 1G0	0	0	0	0	1	1	3	0	39	36
371	Prince of Wales.....	4th Fri.....	Ottawa.....	A.Wright.....	G.Sheppard, 2367 Palm St, Ottawa K1H 6Y7	1	0	1	0	0	0	4	0	63	60
372	Palmer.....	1st Tues.....	Fort Erie.....	J.Perham.....	L.Evans, 624 Grandview Rd, Fort Erie L2A 4V3	5	3	3	3	1	3	10	5	184	174
373	a Cope-Stone.....	1st Thurs.....	Welland.....	G.Hayward.....	W.Dzierba, 42 Price Ave., Welland L3C 3X9	2	1	0	1	0	1	3	0	146	145
374	a Keene.....	3rd Thurs.....	Keene.....	W.Lackey.....	L.Craighead, RR 1, Keene K0L 2G0	2	0	0	0	1	1	0	0	59	61
375	Lomé.....	2nd Wed.....	Omemée.....	J.Morrison.....	A.MacFadyen, 69 Glengarry Rd, RR 1 Bethany L0A 1A0	4	0	0	0	0	0	2	0	89	91
376	Unity.....	2nd Wed.....	Huntsville.....	B.Boltauzer.....	H.Johnson, 389 Fairview Dr, Huntsville P1H 1C1	2	0	0	0	1	7	9	1	141	127
377	Lomé.....	1st Fri.....	Dundalk.....	B.Hope.....	C.McKee, 50 Buena Vista Dr, Orangeville L9W 1Y4	2	0	1	0	0	5	1	0	79	75
378	a King Solomon's.....	2nd Thurs.....	London.....	A.Howard.....	D.Cameron, 55 Guildford Cr, London N6J 3Y3	0	0	1	0	1	0	4	0	145	142
379	a Middlesex.....	4th Tues.....	Thorndale.....	D.Dockstader.....	R.Lee, 47-1500 Richmond St, London N6G 4T7	0	0	1	2	0	2	0	4	88	84
380	a Union.....	2nd Mon.....	London.....	K.Beresten.....	G.Publicover, 37 Conway Dr, London N6E 2H4	2	3	1	0	0	1	8	0	134	127
382	a Doric.....	3rd Mon.....	Hamilton.....	M.Sheridan.....	N.McCarthy, 93 Donn Ave, Stoney Creek L8G 3S2	0	0	0	0	0	3	8	1	78	66
383	Henderson.....	2nd Thurs.....	Winchester.....	J.Perkins.....	B.Barkley, RR 3, Chesterville K0C 1H0	0	0	0	0	0	0	2	0	53	51
384	a Alpha.....	3rd Thurs.....	Toronto.....	M.Skulnick.....	D.Gray, 16 Anson Ave, Scarborough M1M 1X3	2	1	1	1	0	1	2	3	72	69
385	a Spry.....	4th Mon.....	Beeton.....	R.Steinmar.....	R.Farley, 4136 11th Line, RR 2 Bradford L3Z 2A5	1	1	3	0	0	0	4	0	61	58
386	West Elgin.....	2nd Wed.....	West Lorne.....	K.Schleihauf.....	W.Graham, 9612 Graham Rd, RR 2 West Lorne N0L 2P0	11	0	0	44	0	1	1	0	39	92
387	Lansdowne.....	1st Wed.....	Lansdowne.....	A.Nash.....	B.Nash, 671 Eden Grove Rd, Lansdowne K0E 1L0	0	0	0	1	0	3	1	0	41	38
388	a Henderson.....	3rd Mon.....	Ilderton.....	J.Hadley.....	M.Cannon, Box 146, Ilderton N0M 2A0	0	0	0	0	0	3	1	2	64	58
391	a Howard.....	1st Mon.....	Ridgetown.....	T.Spence.....	K.Spence, RR 3, Kent Bridge N0P 1V0	0	0	0	0	0	0	3	4	82	75
392	Huron.....	3rd Mon.....	Camlachie.....	R.Burnley.....	C.James, 3251 Devonshire Rd, RR 1 Camlachie N0N 1E0	4	3	2	1	1	0	3	0	74	77
393	Forest.....	4th Thurs.....	Chesley.....	T.Soper.....	T.Murphy, 12-3rd St S E, Chesley N0G 1L0	1	0	0	0	0	0	1	0	43	43
394	a King Solomon.....	2nd Wed.....	Thamesford.....	S.McCorkindale.....	R.Kordyban, 32 Pamela Court, Thamesford N0M 2M0	0	0	0	1	0	1	6	2	73	65
395	a Parvaim.....	3rd Fri.....	Leamington.....	L.Hillman.....	K.Cranston, 11600 S.M.R., Comber N0P 1J0	2	2	2	0	0	1	2	2	36	33

Lodges marked (a) hold their installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting Held	Where Held	W. Master	Secy. and Address	Initiated	Passed	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003	
396	Cedar	1st Tues	Wiarnton	P. Deacon	J. Miller, 214 Division St, Box 791 Wiarnton N0H 2T0	5	0	0	1	0	3	5	1	109	
397	a Leopold	2nd Wed	Brigden	C. Bunda	J. Graham, Box 174, Brigden N0N 1B0	2	2	3	1	0	0	1	1	80	
398	Victoria	1st Wed	Kirkfield	G. McCarthy	I. Burney, Box 97, Kirkfield K0M 2B0	0	0	0	0	1	0	0	0	43	
399	a Moffat	1st Wed	London	J. Campbell	D. Strickland, 123 Inverary Cres, London N6G 3L7	1	1	1	1	0	0	2	0	49	
400	a Oakville	1st Tues	Oakville	B. Ashton	S. Warren, 398 Maidstone Cres, Oakville L6M 1A1	5	3	1	5	0	5	4	4	155	
402	Central	1st Wed	Essex	S. Demitroff	W. Bernath, 53 Alice St S, Essex N8M 1E3	2	4	3	0	0	0	1	0	84	
403	a Windsor	1st Fri	Windsor	R. Hale	B. DeLisle, 1745 Balfour Blvd, Windsor N8T 2S2	5	7	5	6	0	1	4	0	168	
404	Lorne	1st Fri	Tamworth	S. Hannah	R. Shier, Box 271, Harrowsmith K0H 1V0	0	0	0	0	1	0	2	0	47	
405	Mattawa	1st Tues	North Bay	R. Emrick	G. Maxwell, R.M.D. 250, RR 2 Mattawa P0H 1V0	0	0	0	0	0	0	2	0	45	
406	The Spry	4th Wed	Fenelon Falls	D. Thompson	J. Shea, RR 1, 51 County Rd #8 Fenelon Falls K0M 1N0	2	2	2	3	0	0	2	1	76	
408	Murray	1st Tues	Beaverton	J. Martin	G. Morgan, 427 North St, Box 626 Beaverton L0K 1A0	1	1	2	0	0	0	3	1	73	
409	Golden Rule	2nd Mon	Gravenhurst	D. Duncan	C. Boon, Box 2531, 367 Wellington St N Bracebridge P1L 1W3	4	1	1	1	0	3	2	0	127	
410	Zeta	3rd Thurs	Toronto	B. Mapes	N. Dickinson, 88 Marchington Circle, Scarborough M1R 3M7	1	0	0	2	0	1	2	0	70	
411	Rodney	(March 2003 amalgamated with Lodge No. 386)					0	2	2	1	0	48	0	0	47
412	a Keystone	1st Tues	Sault Ste. Marie	E. Wellwood	R. Caughill, 34 River Road, Sault Ste Marie P6A 6C4	6	2	1	0	0	0	6	0	105	
413	a Naphthali	2nd Tues	Tilbury	J. Daley	D. Pardo, Box 809, Wheatley N0P 2P0	0	1	0	0	1	0	3	0	53	
414	Pequonga	1st Wed	Kenora	K. Stephens	S. Meadows, 1500 Pine Portage Rd, Kenora P9N 2K2	2	3	4	0	0	0	7	1	117	
415	a Fort William	2nd Wed	Thunder Bay	J. Carr	E. Beyer, 153 Maxwell Ave, Thunder Bay P7B 5N1	6	4	1	0	0	2	4	0	66	
416	Lyn	1st Tues	Lyn	G. Phillips	R. Easton, 902 Buttermill Cove Lane, RR 1, Athens K0E 1B0	0	1	0	0	0	0	2	0	62	

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) held their Installation and Investiture of Officers or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

Denotes Daylight Lodge

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
443	Powassan.....	2nd Fri.....	Powassan.....	G. Sargent.....	G. Dickerson, Box 209, South River P0A 1X0	1	1	1	2	0	0	1	0	85	87
444	a Nitetis.....	3rd Mon.....	Creemore.....	J. Sampson.....	T. Montgomery, 7700 Cty Rd 9, RR 4 Creemore L0M 1G0	5	3	2	1	0	0	2	0	76	80
445	Lake of the Woods.....	2nd Wed.....	Kenora.....	G. Myles.....	D. Quirk, 543 Lake View Dr, Kenora P9N 3P6	3	1	0	1	0	1	2	2	64	63
446	a Granite.....	1st Tues.....	Fort Francis.....	R. Freeman.....	A. Tibbets, Box 512, Fort Frances P9A 3M8	3	2	0	1	2	4	4	4	91	85
447	a Sturgeon Falls.....	2nd Thurs.....	Sturgeon Falls.....	R. Guay.....	J. Diamond, 14 Northshore Rd, Field P0H 1M0	0	0	1	0	0	1	2	3	57	51
448	a Xenophon.....	3rd Thurs.....	Wheatley.....	S. Clements.....	F. Marshall, Box 467, Wheatley N0P 2P0	0	0	0	0	0	0	1	0	87	86
449	Dundalk.....	3rd Mon.....	Dundalk.....	D. Gullacher.....	W. Sealey, 297 Main St W, Box 433 Dundalk N0C 1B0	0	0	0	1	0	1	3	0	66	63
450	Hawkesbury.....	3rd Thurs.....	Yankleek Hill.....	D. Cameron.....	E. Kelly, 103 Front Rd W, L'Original K0B 1K0	0	0	0	1	1	0	0	1	31	32
451	Somerville.....	1st Thurs.....	Kinnmount.....	R. Beare.....	B. Dettman, RR 2, Burnt River K0M 1C0	0	0	0	0	0	0	3	0	35	32
452	Avonmore.....	3rd Mon.....	Monkland.....	R. McIntyre.....	D. McElleran, 14074 Willbruck Drive, Morrisburg K0C 1X0	1	1	1	0	0	0	1	0	46	46
454	Corona.....	1st Thurs.....	Burks Falls.....	D. Schmeler.....	G. Jaques, RR 3, Burks Falls P0A 1C0	1	2	2	0	0	0	1	1	51	50
455	Doric.....	2nd Tues.....	Little Current.....	M. Vary.....	E. Elehyshyn, Box 103, Mindemoya P0P 1S0	3	2	2	0	2	0	4	1	130	130
456	Elma.....	1st Thurs.....	Monkton.....	R. Dekker.....	K. Flynn, 222 Main St, Atwood N0G 1B0	0	0	0	0	0	0	0	0	27	27
457	Century.....	3rd Tues.....	Merlin.....	R. Smith.....	D. McAllece, Box 253, RR 5 Merlin N0P 1W0	0	0	0	0	0	0	2	0	35	33
458	Wales.....	2nd Mon.....	Ingleaside.....	G. Hillis.....	D. Hollingsworth, 26 Ouellette Ave, Box 194, Long Sault K0C 1P0	2	1	1	0	0	0	0	0	50	52
459	Cobden.....	2nd Tues.....	Cobden.....	D. Black.....	D. Steeves, RR 3, Cobden K0J 1K0	2	0	0	0	0	1	0	0	59	60
460	a Rideau.....	1st Thurs.....	Seeley's Bay.....	K. Perry.....	G. Morris, 205-283 Parkway St, Kingston K7M 715	1	1	0	2	0	2	0	0	49	50
461	a Ionic.....	1st Thurs.....	Rainy River.....	G. Wilson.....	L. Armstrong, 201 River Ave, Box 365 Rainy River P0W 1L0	1	0	0	0	0	1	1	0	43	42
462	Temiskaming.....	3rd Thurs.....	Haileybury.....	M. Craig.....	W. Praskey, Box 223, North Cobalt P0U 1B0	0	1	1	1	1	0	0	0	70	72

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

Denotes Daylight Lodge

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
492	Kamak	1st Wed	Orillia	J. Abraham	T. Taylor, 2748 Upper Big Chute Rd, RR 1, Coldwater L0K 1E0	0	0	1	1	0	0	0	0	43	44
494	a Rivendale Robertson	3rd Tues	Toronto	F. Scali	D. Owen, 101 Commonwealth Ave, Scarborough M1K 4K6	1	0	0	0	0	0	1	0	119	119
495	The Electric	3rd Wed	Hamilton	G. Allan	D. Washer, 7-44 Frances Ave, Stoney Creek L8E 5V6	2	1	1	0	0	2	4	1	154	149
496	University	2nd Thurs	Toronto	D. Karpinski	I. Fraser, 44-2155 South Millway, Mississauga L5L 3S1	3	1	3	0	0	3	7	0	109	102
497	St. Andrew's	3rd Fri	Tanworth	J. Gibbs	H. O'Brien, Box 52, Cloyne K0H 1K0	2	0	0	2	0	3	2	0	101	100
498	a King George V	1st Mon	Coboconk	M. Sheehy	E. Brohm, 947 Base Line Rd, Coboconk K0M 1K0	2	2	1	0	0	0	1	0	46	47
499	a Port Arthur	2nd Mon	Thunder Bay	D. Keep	J. Dunlop, 127 N Selkirk St, Thunder Bay P7C 4K1	4	6	8	0	0	1	3	1	127	126
500	a Rose	2nd Wed	Windsor	G. Feghall	D. Malcolm, 3160 Massey Court, Windsor N9E 2Z5	3	0	1	0	0	2	7	2	56	48
501	Connaught	2nd Thurs	Etobicoke	N. Seawright	W. Simmill, 124 Melrose St, Toronto M8Y 1B3	1	2	1	0	0	2	1	0	105	102
502	Coronation	1st Mon	Smithville	N. McLean	R. Hunter, Box 335, 135 Rock St Smithville L0R 2A0	3	2	0	0	0	0	2	0	91	92
503	Inwood	1st Mon	Oil Springs	K. Sitzes	J. Patterson, 4518 Rose St, Oil City N0N 1P0	0	0	2	0	0	0	1	0	51	50
504	Otter	2nd Tues	Lombardy	W. Lesurf	D. Sansome, 7 Station Rd, Lombardy K0G 1L0	0	1	3	0	0	0	1	0	54	53
505	a Lynden	2nd Wed	Lynden	F. Englebrecht	R. Hunt, Box 115, St. George N0E 1N0	2	1	2	0	0	0	1	0	57	58
506	Poreupine	1st Thurs	Timmins	J. Cudmore	D. Cook, 68 William Ave, Box 1238 South Poreupine P0N 1H0	1	0	0	1	0	2	2	0	73	71
507	Elk Lake	2nd Tues	Elk Lake	C. Alexander	E. Bateman, Box 1960, New Liskcard P0J 1P0	0	0	0	1	0	0	0	0	52	53
508	Orillia	3rd Sat	Burford	S. Stannard	F. Elkin, 9 Hanson Blvd, Brantford N3R 2W1	1	2	2	0	0	4	3	5	66	54
509	Twin City	2nd Fri	Waterloo	Z. Hristov	J. Pattison, 158 Upper Canada Dr, Kitchener N2P 1E5	0	0	1	0	1	0	3	0	83	81
510	Parkdale	2nd Wed	Etobicoke	D. Blake	E. McLean, 43 Thorndale Rd, Brampton L6P 1G9	10	6	5	2	0	0	0	0	69	81
511	a Connaught	3rd Mon	Thunder Bay	L. Swan	D. Dasti, RR 1, Thunder Bay P7C 1V0	4	4	3	1	1	1	3	0	130	132

512	Malone	1st Wed	Sutton West	M. Klesiz	E. Moore, 72 Brook Cres, Pefferlaw LOE 1N0	2	4	2	1	2	0	4	1	91	91
513	a Corinthian	4th Thurs	Hamilton	B. Adams	D. Downey, 53 Abbingdon Dr, Hamilton L9C 4R2	3	2	1	1	0	1	3	0	85	85
515	a Reba	2nd Fri	Brantford	D. Murray	W. Hughes, 39 Tranquility St, Brantford N3R 3H6	5	3	4	0	3	1	6	12	140	129
516	Enterprise	Last Mon	Beachburg	A. Kehoe	M. Anderson, Box 17, Beachburg K0J 1C0	2	2	1	0	0	0	1	0	54	55
517	Hazeldean	3rd Wed	Kanata	D. Glenney	L. Fitz-Gerald, 149 Pineridge Rd, Carp K0A 1L0	1	5	3	1	1	7	0	1	107	102
518	Sioux Lookout	1st Mon	Sioux Lookout	C. Reid	R. McClendon, Box 4152, Sioux Lookout P8T 1J9	0	0	0	0	0	1	3	0	84	80
519	a Onondaga	4th Tues	Onondaga	J. Barton	G. Buryta, RR 7, Brantford N3T 5L9	2	1	1	0	0	0	2	0	65	65
520	Coronati	2nd Thurs	Scarborough	J. Hernandez	P. Nuttall, 29 Grantown Ave, Toronto MIC 3R8	4	1	2	2	0	0	4	0	80	82
521	a Ontario	1st Mon	Windsor	A. Winterburn	P. Wiebe, 454 Poplar Ct, Amherstburg N9V 3C4	5	3	3	1	0	0	6	0	95	95
522	a Mount Sinai	2nd Thurs	Thornhill	J. Phillips	L. Alter, 20 Bevshear Circle, Thornhill L4J 3W9	3	1	1	0	0	3	3	7	164	154
523	a Royal Arthur	1st Mon	Peterborough	W. Northcott	J. Fraser, 1173 Fairbairn St, Peterborough K9J 6X3	2	1	0	1	0	5	3	0	136	131
524	a Mississauga	2nd Thurs	Port Credit	A. Rodgers	T. Banjavcic, 124-1375 Southdown Rd, Mississauga L5J 2Z1	2	2	2	0	0	4	0	11	159	146
526	Ionic	2nd Wed	Ottawa	D. Atkinson	A. Braslins, 27 Naismith Cres, Ottawa K2L 2K7	2	3	1	0	1	4	7	1	148	139
527	Espanola	1st Wed	Espanola	G. Tufty	R. Mulaek, 400 St Joseph St, Espanola P5E 1A3	1	1	2	0	0	3	1	0	92	89
528	Golden Beaver	2nd Wed	Timmins	K. Lockey	J. Mavrinac, 924 Government Rd, Box 339, Porcupine P0N 1C0	2	0	1	1	0	0	4	6	91	84
529	a Myra	2nd Mon	Komoka	T. Richardson	C. Peck, 82 Elm St, Brantford N3R 4V2	1	0	0	0	0	0	0	0	34	35
530	Cochrane	2nd Thurs	Cochrane	P. Ashley	G. Martin, 193-15th Ave, Box 2217 Cochrane P0L 1C0	0	0	0	0	0	1	3	0	83	79
531	High Park	1st Thurs	Thornhill	J. McGregor	W. Reid, 213 Elmhurst Ave, North York M2N 1S2	2	1	2	0	0	0	3	2	70	67
532	Canada	1st Tues	Pickering Village	P. McMurdo	R. Beverley, 29 Saok Terrace, West Hill M1E 3N4	2	7	4	2	0	2	5	0	118	115
533	Shanrock	2nd Tues	Toronto	H. Chemillian	G. Donnelly, 571 Winette Rd, Pickering L1W 2M4	0	0	0	2	0	0	2	1	89	88
534	Englehart	2nd Mon	Englehart	R. Bailey	H. Middaugh, Box 1013, Englehart P0J 1H0	1	0	0	0	0	0	4	0	81	77
535	Phoenix	3rd Mon	Fonthill	L. Morgan	G. Cook, 1564 Maple St, Fenwick L0S 1C0	1	0	0	4	0	3	4	0	66	64
536	Algonquin	3rd Tues	Sudbury	D. Foy	G. McEwen, Box 369, Levack P0M 2C0	2	2	0	0	0	4	3	0	110	105
537	Ulster	4th Mon	Toronto	R. Miller	T. Lloyd, 1292 Forest Hill, Oakville L6L12S4	1	1	1	0	0	0	0	0	79	80

Lodges marked (a) hold their installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
538	Earl Kitchener	4th Tues.	Midland	P. Wong	N. Mills, 315 Scott St, Midland L4R 2M9	0	2	2	0	0	0	0	0	69	69
539	a Waterloo	1st Wed.	Waterloo	D. McLeod	P. Diebel, 55 Ralgreen Cres, Kitchener N2M 1V1	1	3	3	0	0	4	3	1	157	150
540	Abitibi	2nd Tues.	Iroquois Falls	K. Jodko-Narkiewicz	W. Amendola, 1369 Gatineau Blvd, Timmins P4R 1E4	1	1	1	1	0	0	1	0	46	47
541	a Tuscan	3rd Fri.	Toronto	J. McKimmon	D. Willoughby, 23 Kollar Dr, Scarborough M1G 1E3	1	0	1	0	0	1	2	3	61	56
542	a Metropolitan	2nd Wed.	Toronto	P. Andersen	L. McCue, 9 Algonquin Trail, Newcastle L1B 1A1	3	2	2	0	0	0	1	0	50	52
543	a Imperial-Eastgate	2nd Wed.	Scarborough	F. McKanday	R. Gatt, 135 Port Royal Trail, Scarborough M1V 2H4	2	0	0	1	0	1	4	1	100	97
544	a Lincoln	1st Thurs.	Abingdon	M. McGee	A. McLaren, 2151 Allen Rd, RR 1 Caistor Centre L0R 1E0	0	0	2	0	0	0	3	1	76	72
546	Talbot	2nd Wed.	St. Thomas	R. Paddon	W. Lang, 5 Ryerson Place, St. Thomas N5R 4R9	1	2	3	0	0	1	10	0	168	159
547	a Victory	2nd Thurs.	Toronto	J. Thomson	T. Lloyd, 1292 Forest Hill, Oakville L6H 2S4	0	0	0	0	0	0	3	0	73	69
548	a General Mercer	2nd Fri.	Toronto	R. Fahdi	R. Holland, 5119 Spruce Ave, Burlington L7L 1M9	1	1	3	1	0	0	1	1	66	66
549	a Ionic	1st Wed.	Hamilton	C. Tootell	W. Brimer, 2023 Cavendish Dr, Burlington L7P 1Y9	1	1	0	0	0	1	6	0	110	104
550	Buchanan	1st Thurs.	Hamilton	G. Pearson	W. Fulton, 70 Jerome Park Dr, Dundas L9H 6H3	3	3	3	3	0	0	4	0	69	71
551	Tuscan	1st Thurs.	Hamilton	M. Russell	L. Matthews, 154 Rainbow Dr, Hamilton L8K 4E9	4	4	3	1	0	2	2	2	144	143
554	Border Cities	1st Wed.	Windsor	K. Ross	J. Harrison, 1433 Norman Rd, Windsor N8Y 4N2	0	0	0	3	0	0	1	0	70	72
555	Wardrope	4th Mon.	Hamilton	J. Court	J. Lyness, 701-21 Ben Lomond Pl, Hamilton L8V 2T1	1	1	2	0	0	0	3	1	89	86
556	Nation	2nd Wed.	Spencerville	S. Henderson	H. Reddick, Box 83, Spencerville K0E 1X0	1	1	2	0	0	2	0	0	55	54
557	Finch	1st Thurs.	IngleSide	J. Bernard	G. Dacolon, 35 Main St, Newington K0C 1Y0	1	0	0	0	0	0	4	0	58	55
558	Sidney Albert Luke	2nd Wed.	Ottawa	K. Waitman	J. Ruffo, 3568 Albion Rd, Ottawa K1T 1A1	2	0	1	0	0	0	1	0	62	63
559	Mosaic	3rd Mon.	Toronto	S. Rose	B. Shiner, 222 Torresdale Ave, Toronto M2H 3L9	6	1	1	0	0	23	5	2	295	271

560	St. Andrew's	1st Thurs	Ottawa	C. Suceu	M. Moor, 280 Turnstone Crl, Orleans K1E 2V2	4	1	5	0	0	3	7	1	149	142
561	Acacia	3rd Tues	Ottawa	H. Skynner	R. Morrison, 32 Robina Ave, Nepean K2H 9P9	3	0	1	1	0	2	11	0	118	109
564	Ashlar	1st Fri	Ottawa	I. Birks	F. Steel, 14 Stevens Ave, Ottawa K1K 1K5	3	3	2	2	0	1	1	1	77	79
565	a Kilwinning	3rd Fri	Toronto	J. Munroe	W. Boxall, 22 Elmvale Ave, Brampton L6Z 1A5	3	2	2	0	1	2	10	5	174	161
566	a King Hiram	1st Fri	Toronto	E. Grnko	L. Crocker, 11 Seguin Court, Rexdale M9V 2C4	1	2	1	0	1	2	8	0	107	99
567	St. Aidan's	3rd Tues	Scarborough	A. Hindorff	J. Dean, 15 Seaburn Place, Toronto M1S 1M2	0	0	2	0	2	1	2	0	75	74
568	a Hullelt	2nd Tues	Londesboro	W. Vincent	J. Lee, Box 312, Londesboro N0M 2H0	0	0	0	0	0	0	1	0	39	38
569	a Doric	1st Tues	Lakeside	S. Greason	H. Harris, RR 3, Lakeside N0M 2G0	0	0	0	0	0	1	0	0	63	62
570	Priferin Daylight	4th Wed	Thornhill	R. Scott	K. MacDonald, 230-16A Elgin St, Thornhill L3T 4T4	1	0	1	7	1	1	1	0	69	76
571	Antiquity	4th Tues	Toronto	J. Adeshighin	A. Stewart, 2278 Marine Dr, Oakville L6L 1C1	3	3	1	0	1	0	2	0	77	79
572	a Mizpah	4th Wed	Maple	G. Duke	P. Whitaker, 30 Grand Ave, Toronto M8Y 2Y7	0	0	0	0	0	2	1	2	55	50
573	Adoniram	1st Mon	Niagara Falls	E. Jones	D. Russell, 6759 Waters Ave, Niagara Falls L2G 5W9	2	2	2	4	1	3	1	0	85	88
574	a Craig	1st Tues	Ailsa Craig	J. Pavlech	M. Jones, 18 Robin St, Ailsa Craig N0M 1A0	1	2	1	0	0	1	1	0	57	56
575	a Fidelity	3rd Wed	Toronto	W. Stoddard	P. Williams, 31 Glenforest Rd., Bramalea L6S 1C8	5	0	0	0	0	1	2	1	63	64
576	a Mimosa	1st Mon	Toronto	R. Slade	A. Hart, 9 Glen Eagle Cres, Brampton L6W 1W9	3	1	2	0	1	3	1	1	73	72
577	a St. Clair	3rd Wed	Thornhill	M. Manfredi	W. Chadderton, 6221 Miller's Grove, Mississauga L5N 3C6	7	1	2	1	0	2	0	5	59	60
578	Queen's	2nd Wed	Kingston	D. Quinn	D. Rayner, 45 Campbell Cres, Kingston K7M 1Z6	2	1	1	0	0	2	1	4	88	83
579	a Harmony	1st Thurs	Windsor	M. Brodsky	S. McKay, 1212 George Ave, Windsor N8Y 2X6	2	1	1	1	0	0	0	0	88	91
580	a Acacia	1st Wed	London	R. Bazinet	C. Lyle, 110-1128 Adelaide St N, London N5Y 2N7	0	0	1	0	0	0	0	0	134	133
581	a Harcourt	3rd Wed	Toronto	C. Holding	R. Zimmerman, 383 Brookdale Ave, Toronto M5M 1R1	3	2	1	0	0	1	1	0	76	77
582	Sunnyside	3rd Tues	Toronto	S. Conetta	D. Robertson, 9 Seaburn Place, Agincourt M1S 1M2	1	0	0	2	0	1	6	0	82	78
583	a Transportation	4th Mon	Toronto	D. MacMillan	D. Sheen, 19897 Main St, Alton L0N 1A0	7	4	5	2	0	3	2	7	110	108
584	a Kaministiquia	3rd Tues	Thunder Bay	B. McDonnell	A. Gardner, 243 Hinton Ave, Thunder Bay P7A 7E5	1	1	0	0	1	1	2	2	92	89
585	Royal Edward	4th Fri	Kingston	M. Kennedy	W. Moore, 28 Evelyn St, Kingston K7M 4R7	0	0	0	0	0	4	3	0	74	67

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003	
586	Remembrance	2nd Fri.	Thornhill	R. Robinson	R. Deline, 116 Longwater Chase, Unionville L3R 6C4	3	6	1	1	0	2	3	0	81	80	
587	Patricia	(October 2003 - surrendered charter)					0	0	0	0	1	2	1	63	0	
588	National	1st Tues.	Capreol	A. Lloyd	D. Keown, 15 Willow Cr., Capreol P0M 1H0	0	1	2	1	0	0	2	0	86	85	
590	Defenders	1st Wed.	Ottawa	L. Peate	R. Kirkpatrick, 47 Winding Way, Nepean K2C 3H1	2	0	1	0	0	2	4	0	97	93	
591	a North Gate	2nd Thurs.	Ajax	R. Moore	C. Allan, 1521 Old Hwy 2, RR 2 Belleville K8N 4Z1	1	0	0	2	0	0	2	0	59	60	
592	a Fairbank	1st Mon.	Toronto	B. Davies	A. Swoffield, 32 Brumell Ave, Toronto M6S 4G5	1	3	3	0	0	0	5	0	104	100	
593	a St. Andrew's	4th Wed.	Hamilton	T. Corrin	T. Brown, 17 Fay Ave, Hamilton L8T 4B9	1	1	1	0	0	1	8	2	156	146	
594	Hillcrest	2nd Mon.	Hamilton	D. Kinnear	J. Harrop, 70 Billington Cres, Hamilton L8T 4R1	4	2	3	1	0	6	7	6	131	117	
595	Rideau	(May 2003 amalgamated with Lodge No. 264)					0	0	0	0	0	59	2	3	64	0
596	Martintown	2nd Thurs.	Lancaster	D. Ross	A. Benton, Box 163, Martintown K0C 1S0	4	2	1	0	0	0	0	0	48	52	
597	a Temple	2nd Wed.	London	N. Walker	R. Milliken, 1026 Jalna Blvd, London N6E 2M1	4	1	0	2	0	0	2	0	85	89	
598	Dominion	1st Wed.	Windsor	R. Crawford	D. Winterton, 941 Frank Ave, Windsor N8S 3P4	3	2	1	0	0	3	1	5	110	104	
599	Mount Dennis	1st Wed.	Weston	S. Knapp	G. Smith, 52 Guernsey Dr, Etobicoke M9C 3A7	2	1	2	0	0	0	8	2	106	98	
600	a Maple Leaf	1st Tues.	Etobicoke	T. Bennell	W. Burgoyne, 1 Dunstable Place, Toronto M3R 3A9	3	4	3	1	0	0	3	0	124	125	
601	St. Paul	2nd Wed.	Samia	A. Stokes	P. Vail, 209 Finch Dr, Samia N7S 5K6	0	0	0	0	0	1	3	0	98	94	
602	a Hugh Murray	3rd Tues.	Hamilton	B. Kiernan	B. Pirie, 526 Acadia Drive, Hamilton L8W 3A4	3	2	1	1	0	4	1	1	158	156	
603	a Campbell	1st Tues.	Campbellville	R. Campbell	D. Croft, 2185 Milborough Line, RR 2 Campbellville L0P 1B0	0	0	0	0	0	1	2	3	73	67	
604	a Palace	2nd Thurs.	Essex	J. Gobet	R. Liebrock, 172 Pheasant Run Dr, RR 1, Belle River N0R 1A0	0	0	0	1	0	0	4	0	133	130	
605	a Melita	2nd Tues.	Thornhill	R. Holmes	J. Carrique, 48 Benson Dr,	2	2	2	0	0	6	1	2	115	108	

606	a Unity 1st Wed Etobicoke J. Gardner, 194 Maplehurst Ave, North York M2N 3C2	3	3	3	0	1	0	2	6	99	95	
608	a Gothic 3rd Mon Lindsay T. Meneely R. McMillan, 111 Sanderling Cres, Lindsay K9V 4N5	2	2	1	2	0	0	2	0	100	102
609	Tavistock 2nd Tues Tavistock A. Campbell E. Dredge, Box 684, Tavistock N0B 2R0	1	0	0	1	1	0	1	1	74	75
610	a Ashlar 4th Mon London R. Masters D. Sanderson, 177 Green Hedge Crt, London N6H 5A5	1	3	1	1	0	0	0	0	103	105
611	Huron-Bruce 1st Thurs Toronto R. Telford J. Walker, 314-1 Clark St, St. Catharines L2R 7L5	2	3	3	0	1	0	2	7	96	90
612	a Birch Cliff 2nd Fri Scarborough B. Taylor A. Hunter, 548 Rosebank Rd, Pickering L1W 2N5	2	0	0	5	0	2	8	2	177	172
614	Adanae 1st Thurs St. Catharines D. Crossley F. Demaine, 21 Townline Rd E, St. Catharines L2T 1A2	1	1	1	1	0	0	3	1	75	73
615	Dominion 1st Thurs Fort Erie K. McHenry D. Conhiser, 3724 Hershey St, Box 116, Ridgeway LOS 1N0	1	2	2	0	0	0	2	0	68	67
616	Perfection 2nd Mon St. Catharines H. Greavette R. Macara, 24 O'Mara Dr, St. Catharines L2M 1V2	0	1	1	0	0	0	1	2	76	73
617	a North Bay 2nd Fri North Bay J. Rankin R. Fleming, 420 Norwood Ave, North Bay P1B 5E4	6	3	3	2	0	1	3	1	189	192
618	a Thunder Bay 1st Thurs Thunder Bay J. McConnell B. Barten, 17 High St N, Thunder Bay P7A 5R1	8	5	6	2	0	2	2	4	114	116
619	Runnymede 2nd Wed Toronto R. De Fina B. Hillier, Box 2091, Mississauga L5B 3C6	7	4	3	0	0	4	0	0	64	67
620	a Quinte St. Alban's 4th Mon Thornhill L. Painter I. Nichols, 51 Lyall Ave, Toronto M4E 1W1	0	2	3	0	1	2	5	1	129	122
621	Frontenac 2nd Fri Sharbot Lake J. Bowick V. Garrett, RR 2, Sharbot Lake K0H 2P0	0	0	0	0	0	2	1	0	51	48
622	Lome 1st Thurs Chapleau W. Mitchell D. Laroque, Box 142, Chapleau P0M 1K0	1	1	1	0	0	1	2	1	82	79
623	Doric 2nd Thurs Kirkland Lake R. Kallio P. Matijek, 5 George St, Kirkland Lake P2N 3G7	0	1	0	0	0	4	2	2	106	98
624	a Dereham 1st Tues Mount Elgin W. Irwin A. Forrester, RR 7, Tillsburg N4G 4H1	1	1	1	0	1	0	1	0	72	73
625	a Hatherly 2nd Thurs Sault Ste. Marie P. Lillie D. Lillie, 94 Birch St, Sault Ste Marie P6B 2J6	1	0	2	0	0	0	1	5	104	99
627	Pelee 1st Tues Pelee Island W. Riddiford C. O'Hara, 781 East West Road, Pelee Island NOR 1M0	1	0	0	1	0	0	0	2	28	28
628	a Glenrose 3rd Tues Elmira J. Wolfe W. Clemens, 12 South St W, Elmira N3B 1K7	0	0	0	0	0	2	2	1	80	75
629	Grenville 2nd Wed Thornhill A. Feijpe G. Bradshaw, 31 Griggsgden Ave, Etobicoke M9P 3A1	2	2	2	3	0	1	4	0	77	76
630	a Prince of Wales 4th Fri Toronto C. Willmore L. Katona, 509-1A Richview Rd, Etobicoke M9A 4M5	1	1	1	0	0	1	2	0	66	64
631	Manitou 3rd Thurs Emo D. Lloyd W. McQuaker, RR 1, Devlin P0W 1C0	1	0	0	1	0	1	2	0	59	58
632	a Long Branch 3rd Tues Etobicoke R. Tschudi H. Canley, 308-250 Twelfth St, Etobicoke M8V 2Y8	1	1	1	0	0	2	2	2	70	65

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

Ⓐ DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
633	a Hastings	4th Wed	Norwood	R. Reid	F. Pelletier, 5720 Roseneath Ldg Rd, Roseneath K0K 2X0	3	2	3	0	0	0	2	0	45	46
634	a Delta	2nd Tues	Aurora	L. Zigras	W. Thompson, 75 Marsh Creek Rd, Little Britain K0M 2C0	4	0	0	0	0	1	6	5	56	49
635	Wellington	2nd Wed	Maple	D. Howard	G. Gineim, 30 Tarbert Rd, North York M2M 2Y2	5	5	5	2	0	3	1	2	83	84
636	a Homepayne	2nd Wed	Homepayne	D. Olivieri	E. Rendell, 179 First St, Homepayne P0M 1Z0	1	1	1	0	0	3	1	0	71	69
637	a Caledonia	3rd Mon	Scarborough	J. Clifford	B. Poyer, 737 Millwood Rd, Toronto M4G 1V7	0	0	0	5	0	6	10	2	242	229
638	Bedford	4th Wed	Thornhill	D. Phillips	G. Lipperman, 71-299 Mullen Dr, Thornhill L4J 3W3	1	2	1	0	0	2	1	0	32	30
639	a Beach	2nd Tues	Stoney Creek	R. Mitchell	D. Wilson, Box 983, Fonthill L0S 1E0	0	0	0	0	0	1	3	5	109	100
640	a Anthony Sayer	3rd Fri	Etobicoke	R. Boyles	R. Slee, 1535 Lakeshore Rd E, PH 7 Mississauga L5E 3E2	1	1	0	0	0	1	2	0	39	37
642	a St. Andrew's	2nd Fri	Windsor	J. Harrison	A. Vojvodin, 2764 St Patrick's St, Windsor N9E 3G5	1	1	1	1	0	1	3	6	77	69
643	a Cathedral	3rd Wed	Toronto	R. Crevelle	J. Hart, 51 Saddleback Cr, Scarborough M1B 2M3	0	0	3	0	0	0	2	0	63	61
644	Simcoe	2nd Thurs	Toronto	G. Semple	H. Schulz, 7 Tamarack Drive, Thornhill L3T 4W2	0	1	3	0	0	2	5	4	76	65
645	a Lake Shore	1st Mon	Toronto	R. Beer	T. McMillan, 9 Finch Dr, Belleville K8P 5N4	4	1	1	0	1	1	2	0	93	95
646	a Rowland	1st Tues	Mt. Albert	E. Kirton	B. Zaworski, 14 Christmas Cr, Markham L3P 3C8	0	0	0	0	0	2	3	1	67	61
647	a Todmorden	2nd Thurs	Toronto	T. Fulton	J. Hallam, 3 Electro Road, Scarborough M1R 2A6	1	1	3	0	2	2	1	2	76	74
648	Spruce Falls	2nd Mon	Kapuskasing	A. Van Someren	J. Anderson, 108 Flower Dr, Kapuskasing P5N 2X8	0	0	0	0	0	1	3	0	86	82
649	a Temple	3rd Tues	Oshawa	P. Armour	W. MacLeod, 460 Holcan Ave, Oshawa L1G 5X6	5	1	1	1	0	2	2	0	145	147
650	Fidelity	4th Tues	Toledo	J. Tedford	K. Baker, 77 Baker Rd, Toledo K0E 1Y0	1	1	0	0	0	0	2	0	44	43
651	a Dentonia	1st Thurs	Toronto	B. Bond	J. Forsyth, 141 Glebe Mount Ave, Toronto M4C 3S4	2	1	1	0	0	3	3	3	80	73
653	a Scarboro	2nd Mon	Scarborough	A. Ecklund	S. Jackman, 112 Wade Sq, Toronto M4C 3S4	5	2	3	1	0	1	4	12	122	111

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

DENOTES DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
678	a Mercer Wilson	3rd Wed	Woodstock	J. De Raad	R. Oliphant, 55 Aladore Cres, Woodstock N4S 5G3	0	1	1	3	0	1	1	1	105	105
679	Centennia	3rd Tues	Hamilton	M. Home	T. Poccock, 46 Laird St, Caledonia N3W 1G3	0	0	0	1	0	0	4	0	81	78
680	Woodland	2nd Wed	Wawa	L. Wood	B. Duncan, Box 1844, Wawa P0S 1K0	2	2	2	0	0	0	1	0	61	62
681	a Claude M. Kent	2nd Wed	Oakville	B. McBain	B. Seaton, 2396 Ravine Gate, Oakville L6M 4R1	3	1	1	2	1	2	3	1	102	102
682	Astra	2nd Thurs	Weston	D. Dewar	D. Smith, 10 Marinview Court, Islington M9B 2P7	1	1	2	1	0	2	1	2	77	74
683	a Wexford	1st Fri	Scarborough	I. Grigglesstone	G. McHallam, 83-222 Pearson St, Oshawa L1G 7C6	3	2	1	3	1	4	3	0	122	122
684	Centennial	1st Tues	London	M. Gordon	D. Muill, 262 Ambleside Dr, London N6G 4V4	5	4	7	0	0	0	5	0	333	333
685	Joseph A. Hearn	2nd Fri	Port Credit	J. Sanders	A. Jabier, 308 Laurentian Ave, Mississauga L4Z 2S1	2	4	4	1	0	4	2	1	58	54
686	Atom	2nd Tues	Pembroke	S. Kalinowsky	J. Carter, 3 William St, Petawawa K8H 2K3	0	0	0	2	0	1	2	0	54	53
687	Meridian	2nd Wed	Ancaster	J. Boles	R. Joyce, 1023 Garth St, Hamilton L9C 4L5	2	0	0	1	0	0	3	0	70	70
688	a Wyndham	3rd Wed	Guelph	P. Everingham	H. Hill, 19 Ireland Place, Guelph N1E 7C2	1	1	0	0	0	0	2	2	66	63
689	Flower City	2nd Thurs	Brampton	B. Williams	S. Ellstrom, 12 Cresswell Dr, Brampton L6Y 2T6	1	1	2	0	1	4	4	6	178	166
690	a Temple	3rd Wed	Waterloo	D. Dickson	D. Oliver, 30 Pinehurst Cres., Kitchener N2N 1E4	2	1	0	0	0	0	2	1	79	78
691	a Friendship	2nd Wed	Sudbury	B. Villeneuve	L. Bracken, Box 14, 137 Simon Lake Dr Naughton P0M 2M0	6	2	1	2	1	1	0	0	82	90
692	Thos. H. Simpson	3rd Thurs	Stoney Creek	B. Muir	R. Kerr, 16 Margaret Ave, Grimsby L3M 4S1	1	1	0	0	0	2	4	2	89	82
695	Parkwood	2nd Thurs	Oshawa	C. Nash	R. Leduc, 1026 Bluefinch Court, Oshawa L1G 6Y2	3	0	1	1	0	0	2	0	125	127
696	a Harry L. Martyn	2nd Wed	Toronto	M. Elliott	M. McKenna, 5 Merredin Place, North York M3B 1S7	2	2	2	0	0	0	2	0	63	63
697	Grantham	Last Mon	St. Catharines	L. Pirbus	N. Pemberton, 61 Croydon Dr, St. Catharines L2M 1J6	3	3	3	0	0	1	4	0	90	88
698	Elliot Lake	2nd Wed	Elliot Lake	D. Watts	R. Prout, 47 Capital Place,	4	1	1	1	0	0	2	1	130	132

RETURNS OF LODGES AS AT DECEMBER 31ST, 2003

Lodges marked (a) hold their Installation and Investiture of Officers on or near the Festival of St. John the Evangelist, in the month from October to March inclusive, all others on or near that of St. John the Baptist, in the months from April to September inclusive. The names of the W.M. and Secretary are corrected up to October 31, 2004.

MEMBERS DAYLIGHT LODGE

No.	Lodge	Night of Meeting	Where Held	W. Master	Secy. and Address	Initiated	Passed	Raised	Joined	Restored	Resigned	Deaths	Suspensions	Members 31 Dec 2002	Members 31 Dec 2003
724 a	Trillium	3rd Thurs	Guelph	D. Dunn	L. Sulzer, 19 Jason Dr, RR 5 Guelph N1H 6Z	3	2	0	0	0	0	0	3	78	78
725 a	Wellington Square	2nd Thurs	Burlington	R. Maini	R. Bush, 5187 Broughton Cr, Burlington L7L 3C1	2	1	1	0	1	1	0	0	68	70
727	Mount Moriah	3rd Mon	Brampton	R. Boyce	C. Brown, 2353 Chokecherry Cres, Mississauga L5L 1B1	2	2	0	0	0	1	1	0	166	166
728 a	Cambridge	2nd Thurs	Cambridge	W. Grant	B. Turnbull, 179 Hahn Ave, Cambridge N3C 3E2	1	1	1	0	1	0	0	0	20	22
729 a	Friendship	2nd Wed	Ajax	K. Crossley	K. Fralick, 223 Whitby ShoresGreenway, Whitby L1N 9N9	2	1	0	1	0	0	0	6	75	72
730 a	Heritage	3rd Wed	Cambridge	J. Hough	S. Forsythe, 752 Hampton Court, Pickering L1W 3M3	0	0	0	30	2	12	5	12	680	683
731	Otto Kloitz	(October 2003 amalgamated with Lodge No. 279)													
732 a	Friendship	4th Thurs	Georgetown	T. Somerville	A. Irving, 908-20 McFarlane Dr, Georgetown L7C 5J8	3	4	4	1	0	0	0	0	80	84
733	Anniversary	2nd Wed	Eobicoke	L. Bodrogi	W. Boston, 28 Allanbrooke Dr, Eobicoke M9A 3N8	0	0	0	1	0	0	5	0	88	84
734	West Gate	4th Wed	Mississauga	L. Hendricks	G. Wamer, 4010 Chadburn Cres, Mississauga L5L 3X2	0	1	2	1	0	1	4	0	104	100
735	London Daylight	3rd Wed	London	J. Stevens	G. Morris, 864 Clearview Ave, London N6H 2N4	2	0	0	6	0	1	6	0	93	94
736	Edinburgh	1st Wed	Ottawa	A. Quinn	G. Palmer, 763 Hot Springs Way, Ottawa K1V 1S5	1	3	2	3	1	2	3	0	82	82
737	Innisfil	4th Thurs	Stroud	J. Terry	K. Lees, 1143 Summidale Rd, Barnie L4M 4S4	1	0	0	1	0	0	1	0	83	84
738	Chinguacousy	4th Mon	Brampton	M. Rossi	C. Hammond, 508-1015 Orchard Rd, Mississauga L5E 2N8	1	0	2	2	0	0	2	0	158	159
739	Amesstone Daylight	2nd Sat	Harrowsmith	C. Lappan	R. Beers, RR 3, Yarker K0K 3N0	0	0	0	2	0	4	4	0	65	59
740	Ibrox	2nd Mon	Brampton	J. Green	D. Smith, 45 Park Dr, Woodbridge L4L 2H4	3	1	1	2	0	0	2	2	190	191
741	Luxor Daylight	3rd Wed	Ottawa	R. Hobson	W. Stonehouse, 3851 Armitage Ave, Dunrobin K0A 1T0	0	0	0	3	0	1	7	0	90	85
742	Royal City Daylight	4th Thurs	Guelph	D. Sutherland	A. Gillies, 47 Cherry Blossom Circle, Guelph N1G 4X7	0	0	0	4	0	6	1	0	71	68
744 a	New Light Lodge	4th Tues	Waterloo	B. Snider	G. Morgan, 2067 Old Mill Rd,	0	0	0	2	0	2	2	0	52	50

1 0 0 7 0 2 1 0 37 42
1136 832 780 736 126 1253 1741 730 59398 57664

745 **Book Daylight**2nd Fri.....St. CatharinesH. Turner..... G. Dean, 21 Harcove St,
St. Catharines L2N 1W7

List of Lodges — By Districts

Denotes Daylight Lodge

Lodges — 11	ALGOMA DISTRICT		Membership Oct 2004 — 1,090
	D.D.G.M. — R.W. Bro. Peter H. Breitsprecher, Thunder Bay		
No. 287—Shuniah	Thunder Bay	No. 636—Hornepayne	Hornepayne
No. 415—Fort William	Thunder Bay	No. 656—Kenogamis	Geraldton
No. 499—Port Arthur	Thunder Bay	No. 662—Terrace Bay	Terrace Bay
No. 511—Connaught	Thunder Bay	No. 672—Superior	Red Rock
No. 584—Kaministiquia	Thunder Bay	No. 709—Lakehead	Thunder Bay
No. 618—Thunder Bay	Thunder Bay		

Lodges — 8	ALGOMA EAST DISTRICT		Membership Oct 2004 — 825
	D.D.G.M. — R.W. Bro. Kenneth J. M MacKenzie, Sault Ste Marie		
No. 412—Keystone	Sault Ste. Marie	No. 622—Lorne	Chapleau
No. 442—Dymont	Thessalon	No. 625—Hatherly	Sault Ste. Marie
No. 469—Algoma	Sault Ste. Marie	No. 680—Woodland	Wawa
No. 487—Penewobikong	Blind River	No. 698—Elliot Lake	Elliot Lake

Lodges — 13	BRANT DISTRICT		Membership Oct 2004 — 1,145
	D.D.G.M. — R.W. Bro. Eric Davidson, Brantford		
No. 35—St John's	Cayuga	No. 319—Hiram	Hagersville
No. 45—Brant	Brantford	No. 329—King Solomon	Jarvis
No. 82—St John's	St. George	No. 505—Lynden	Lynden
No. 106—Burford	Burford	No. 508—Ozias	Burford
No. 113—Wilson	Waterford	No. 515—Reba	Brantford
No. 193—Scotland	Oakland	No. 519—Onondaga	Onondaga
No. 243—St. George	St. George		

Lodges — 12	BRUCE DISTRICT		Membership Oct 2004 — 873
	D.D.G.M. — R.W. Bro. Ronald L. Harkness, Clifford		
No. 131—St Lawrence	Port Elgin	No. 393—Forest	Chesley
No. 197—Saugeen	Walkerton	No. 396—Cedar	Warton
No. 235—Aldworth	Chesley	No. 429—Port Elgin	Port Elgin
No. 262—Harriston	Harriston	No. 431—Moravian	Cargill
No. 315—Clifford	Clifford	No. 432—Hanover	Hanover
No. 362—Maple Leaf	Tara	No. 436—Burns	Hepworth

Lodges — 11	CHATHAM DISTRICT		Membership Oct 2004 — 852
	D.D.G.M. — R.W. Bro. Willard C. Barnes, Chatham		
No. 46—Wellington-Victory	Chatham	No. 327—Hammond	Wardsville
No. 245—Tecumseh Sydenham	Thamesville	No. 336—Highgate	Highgate
No. 267—Parthenon	Chatham	No. 391—Howard	Ridgetown
No. 274—Kent	Blenheim	No. 422—Star of the East	Bothwell
No. 282—Lorne	Glencoe	No. 457—Century	Merlin
No. 312—Pnyx Baldoon	Wallaceburg		

Lodges — 19	EASTERN DISTRICT		Membership Oct 2004 — 938
	D.D.G.M. — R.W. Bro. H. William Sylvester, Winchester		
No. 21a—St John's	Vankleek Hill	No. 439—Alexandria	Alexandria
No. 125—Cornwall	Cornwall	No. 450—Hawkesbury	Vankleek Hill
No. 142—Excelsior	Morrisburg	No. 452—Avonmore	Monkland
No. 143—Friendly Brothers'	Iroquois	No. 458—Wales	Ingleside
No. 186—Plantagenet	Riceville	No. 491—Cardinal	Iroquois
No. 207—Lancaster	Lancaster	No. 557—Finch	Ingleside
No. 256—Farran-Ault	Ingleside	No. 596—Martintown	Martintown
No. 320—Chesterville	Winchester	No. 669—Corinthian	Cornwall
No. 383—Henderson	Winchester	No. 707—Eastern	Cornwall
No. 418—Maxville	Maxville		

Lodges — 9	ERIE DISTRICT		Membership Oct 2004 — 654
	D.D.G.M. — R.W. Bro. William M. Atkinson, Amherstburg		
No. 34—Thistle	Amherstburg	No. 413—Naphtali	Tilbury
No. 41—St. George's	Kingsville	No. 448—Xenophon	Wheatley
No. 290—Leamington	Leamington	No. 488—King Edward	Harrow
No. 395—Parvaim	Leamington	No. 627—Peelee	Peelee Island
No. 402—Central	Essex		

Lodges - 18	FRONTENAC DISTRICT		Membership Oct 2004 - 1,288
	D.D.G.M. - R.W. Bro. A. Burton Carr, Kingston		
No. 3-Ancient St. John's	Kingston	No. 253-Minden	Kingston
No. 9-Union	Napanee	No. 299-Victoria	Centreville
No. 92-Cataraqui	Kingston	No. 404-Lorne	Tamworth
No. 109-Albion	Harrowsmith	No. 460-Rideau	Seeleys Bay
No. 119-Maple Leaf	Bath	No. 497-St. Andrew's	Tamworth
No. 146-Prince of Wales	Napanee	No. 578-Queen's	Kingston
No. 157-Simpson	Newboro	No. 585-Royal Edward	Kingston
No. 201-Leeds	Gananoque	No. 621-Frontenac	Sharbot Lake
No. 228-Prince Arthur	Bath	No. 739-Limestone Daylight	Harrowsmith
Lodges - 12	GEORGIAN NORTH DISTRICT		Membership Oct 2004 - 1,235
	D.D.G.M. - R.W. Bro. David D. Snedden, Elmvale		
No. 90-Manito	Collingwood	No. 466-Coronation	Elmvale
No. 192-Orillia	Orillia	No. 470-Victoria	Victoria Harbour
No. 234-Beaver	Thornbury	No. 492-Karnak	Orillia
No. 249-Caledonian	Midland	No. 538-Earl Kitchener	Midland
No. 266-Northern Light	Stayner	No. 659-Equity	Orillia
No. 348-Georgian	Midland	No. 718-Twin Lakes	Orillia
Lodges - 10	GEORGIAN SOUTH DISTRICT		Membership Oct 2004 - 1,168
	D.D.G.M. - R.W. Bro. Stephen F. Bishop, Barrie		
No. 96-Corinthian	Barrie	No. 385-Spry	Beeton
No. 230-Kerr	Barrie	No. 444-Nitetis	Creemore
No. 236-Manitoba	Cookstown	No. 467-Tottenham	Tottenham
No. 285-Seven Star	Alliston	No. 673-Kempenfeldt	Barrie
No. 304-Minerva	Stroud	No. 737-Innisfil	Stroud
Lodges - 12	GREY DISTRICT		Membership Oct 2004 - 1,066
	D.D.G.M. - R.W. Bro. W. Lyle Wettlaufer, Grand Valley		
No. 88-St. George's	Owen Sound	No. 333-Prince Arthur	Flesherton
No. 137-Pythagoras	Meaford	No. 334-Prince Arthur	Arthur
No. 200-St. Alban's	Mount Forest	No. 377-Lorne	Dundalk
No. 216-Harris	Orangeville	No. 421-Scott	Grand Valley
No. 306-Durham	Durham	No. 449-Dundalk	Dundalk
No. 322-North Star	Owen Sound	No. 490-Hiram	Markdale
Lodges - 14	HAMILTON DISTRICT A		Membership Oct 2004 - 1,637
	D.D.G.M. - R.W. Bro. Norman J. Paterson, Hamilton		
No. 6-Barton	Hamilton	No. 551-Tuscan	Hamilton
No. 40-St. John's	Hamilton	No. 603-Campbell	Campbellville
No. 135-St. Clair	Milton	No. 639-Beach	Stoney Creek
No. 165-Burlington	Burlington	No. 663-Brant	Burlington
No. 357-Waterdown	Millgrove	No. 681-Claude M. Kent	Oakville
No. 400-Oakville	Oakville	No. 712-Trafalgar	Oakville
No. 475-Dundurn	Hamilton	No. 725-Wellington Square	Burlington
Lodges - 14	HAMILTON DISTRICT B		Membership Oct 2004 - 1,330
	D.D.G.M. - R.W. Bro. William W. Wheeler, Freelon		
No. 7-Union	Grimsby	No. 382-Doric	Hamilton
No. 27-Strict Observance	Stoney Creek	No. 544-Lincoln	Abingdon
No. 57-Harmony	Binbrook	No. 593-St. Andrew's	Hamilton
No. 61-Acacia	Hamilton	No. 594-Hillcrest	Hamilton
No. 62-St. Andrew's	Caledonia	No. 667-Composite	Hamilton
No. 166-Wentworth	Stoney Creek	No. 692-Thos Hamilton Simpson	Stoney Creek
No. 185-Enniskillen	York	No. 714-Battlefield	Stoney Creek
Lodges - 14	HAMILTON DISTRICT C		Membership Oct 2004 - 1,315
	D.D.G.M. - R.W. Bro. Michael J. Kingsley, Hamilton		
No. 100-Valley	Dundas	No. 550-Buchanan	Hamilton
No. 272-Seymour	Ancaster	No. 555-Wardrope	Hamilton
No. 291-Dufferin	W. Flamboro	No. 602-Hugh Murray	Hamilton
No. 324-Temple	Hamilton	No. 654-Ancient Landmarks	Hamilton
No. 495-Electric	Hamilton	No. 671-Westmount	Hamilton
No. 513-Corinthian	Hamilton	No. 679-Centennial Daylight	Hamilton
No. 549-Ionic	Hamilton	No. 687-Mendian	Ancaster

Lodges - 14	LONDON EAST DISTRICT		Membership Oct 2004 - 1,905
	D.D.G.M. - R.W. Bro. Arthur W. Ingrey, London		
No. 20—St. John's	London	No. 380—Union	London
No. 64—Kilwinning	London	No. 394—King Solomon	Thamesford
No. 190—Belmont	Belmont	No. 399—Moffat	London
No. 300—Mount Olivet	Thorndale	No. 597—Temple	London
No. 344—Merrill	Nilestown	No. 684—Centennial	London
No. 345—Nilestown	Nilestown	No. 716—Ionic	London
No. 379—Middlesex	Thorndale	No. 735—London Daylight	London
Lodges - 14	LONDON WEST DISTRICT		Membership Oct 2004 - 1,357
	D.D.G.M. - R.W. Bro. John A. McKaig, London		
No. 42—St. George's	London	No. 358—Delaware Valley	Lambeth
No. 81—St. John's	Mount Brydges	No. 379—King Solomon's	London
No. 107—St. Paul's	Lambeth	No. 388—Henderson	Lobo
No. 195—Tuscan	London	No. 529—Myra	Komoka
No. 209a—St. John's	London	No. 580—Acacia	London
No. 289—Doric	Lobo	No. 610—Ashlar	London
No. 330—Corinthian	London	No. 708—Oakridge	London
Lodges - 8	MUSKOKA-PARRY SOUND DISTRICT		Membership Oct 2004 - 981
	D.D.G.M. - R.W. Bro. David C. Mahon, Bracebridge		
No. 352—Granite	Parry Sound	No. 423—Strong	Sundridge
No. 360—Muskoka	Bracebridge	No. 434—Algonquin	Emsdale
No. 376—Unity	Huntsville	No. 443—Powassan	Powassan
No. 409—Golden Rule	Gravenhurst	No. 454—Corona	Burks Falls
Lodges - 15	NIAGARA DISTRICT A		Membership Oct 2004 - 1,548
	D.D.G.M. - R.W. Bro. Douglas G. McLaren, Smithville		
No. 2—Niagara	Niagara-on-the-Lake	No. 338—Dufferin	Wellandport
No. 15—St. George's	St. Catharines	No. 502—Coronation	Smithville
No. 32—Amity	Dunnville	No. 614—Adanac	St. Catharines
No. 103—Maple Leaf	St. Catharines	No. 616—Perfection	St. Catharines
No. 115—Ivy	Beamsville	No. 661—St. Andrew's	St. Catharines
No. 221—Mountain	St. Catharines	No. 697—Grantham	St. Catharines
No. 277—Seymour	St. Catharines	745—Brock Daylight	St. Catharines
No. 296—Temple	St. Catharines		
Lodges - 11	NIAGARA DISTRICT B		Membership Oct 2004 - 1,004
	D.D.G.M. - R.W. Bro. Wayne Adams, Welland		
No. 105—St. Mark's	Niagara Falls	No. 373—Cope-Stone	Welland
No. 168—Merritt	Welland	No. 471—King Edward VII	Niagara Falls
No. 169—Macnab	Port Colborne	No. 535—Phoenix	Fonthill
No. 254—Clifton	Niagara Falls	No. 573—Adoniram	Niagara Falls
No. 337—Myrtle	Port Robinson	No. 615—Dominion	Port Erie
No. 372—Palmer	Fort Erie		
Lodges - 7	NIPISSING EAST DISTRICT		Membership Oct 2004 - 715
	D.D.G.M. - R.W. Bro. Bruce R. Praskey, New Liskeard		
No. 405—Mattawa	Mattawa	No. 486—Silver	Haileybury
No. 420—Nipissing	North Bay	No. 507—Elk Lake	Elk Lake
No. 447—Sturgeon Falls	Sturgeon Falls	No. 617—North Bay	North Bay
No. 462—Temiskaming	Haileybury		
Lodges - 11	NORTH HURON DISTRICT		Membership Oct 2004 - 768
	D.D.G.M. - R.W. Bro. J. Richard Elliott, Blyth		
No. 93—Northern Light	Kincardine	No. 303—Blyth	Blyth
No. 162—Forest	Wroxeter	No. 314—Blair	Palmerston
No. 184—Old Light	Lucknow	No. 331—Fordwich	Fordwich
No. 225—Bernard	Listowel	No. 341—Bruce	Tiverton
No. 284—St. John's	Brussels	No. 568—Hullett	Londesboro
No. 286—Wingham	Wingham		
Lodges - 15	ONTARIO DISTRICT		Membership Oct 2004 - 1,872
	D.D.G.M. - R.W. Bro. Samuel J. Hutnyk, Port Hope		
No. 17—St. John's	Cobourg	No. 39—Mount Zion	Brooklin
No. 26—Ontario	Port Hope	No. 66—Durham	Newcastle
No. 30—Composite	Whitby	No. 91—Colborne	Colborne
No. 31—Jerusalem	Bowmanville	No. 114—Hope	Port Hope

ONTARIO DISTRICT cont'd

No. 139—Lebanon	Oshawa	No. 649—Temple	Oshawa
No. 270—Cedar	Oshawa	No. 695—Parkwood	Oshawa
No. 325—Orono	Orono	No. 706—David T. Campbell	Whitby
No. 428—Fidelity	Port Perry		

Lodges - 15

OTTAWA DISTRICT 1

Membership Oct 2004 - 1,496

D.D.G.M. - R.W. Bro. Norman G. Allingham, Osgoode

No. 58—Doric	Ottawa	No. 479—Russell	Russell
No. 63—St. John's	Carleton Place	No. 517—Hazeldean	Kanata
No. 147—Mississippi	Almonte	No. 558—Sidney Albert Luke	Ottawa
No. 148—Civil Service	Ottawa	No. 560—St. Andrew's	Ottawa
No. 159—Goodwood	Richmond	No. 561—Acacia	Ottawa
No. 231—Lodge of Fidelity	Ottawa	No. 665—Temple	Ottawa
No. 371—Prince of Wales	Ottawa	No. 736—Edinburgh	Ottawa
No. 465—Carleton	Carp		

Lodges - 15

OTTAWA DISTRICT 2

Membership Oct 2004 - 1,389

D.D.G.M. - R.W. Bro. Howard T. Brockwell, Ottawa

No. 52—Dalhousie	Ottawa	No. 516—Enterprise	Beachburg
No. 122—Renfrew	Renfrew	No. 526—Ionic	Ottawa
No. 128—Pembroke	Pembroke	No. 564—Ashlar	Ottawa
No. 177—The Builders	Ottawa	No. 590—Defenders	Ottawa
No. 196—Madawaska	Arnprior	No. 686—Atomic Daylight	Pembroke
No. 264—Chaudiere	Ottawa	No. 721—Bytown	Ottawa
No. 433—Bonnechere	Eganville	No. 741—Luxor Daylight	Ottawa
No. 459—Cobden	Cobden		

Lodges - 12

PETERBOROUGH DISTRICT

Membership Oct 2004 - 1,255

D.D.G.M. - R.W. Bro. John L. Hay, Cavan

No. 101—Corinthian	Peterborough	No. 313—Clementi	Peterborough
No. 126—Golden Rule	Campbellford	No. 374—Keene	Keene
No. 145—J. B. Hall	Millbrook	No. 435—Havelock	Havelock
No. 155—Peterborough	Peterborough	No. 523—Royal Arthur	Peterborough
No. 161—Percy	Warkworth	No. 633—Hastings	Norwood
No. 223—Norwood	Norwood	No. 675—William James Dunlop	Peterborough

Lodges - 14

PRINCE EDWARD DISTRICT

Membership Oct 2004 - 1,741

D.D.G.M. - R.W. Bro. Eric E. Sandford, Madoc

No. 11—Moir	Belleville	No. 123—Belleville	Belleville
No. 18—Prince Edward	Picton	No. 127—Frank	Frankford
No. 29—United	Brighton	No. 164—Star-in-the-East	Wellington
No. 38—Trent	Trenton	No. 215—Lake	Ameliasburg
No. 48—Madoc/Marmora/Tweed	Madoc	No. 283—Eureka	Belleville
No. 50—Consecon	Consecon	No. 482—Bancroft	Bancroft
No. 69—Stirling	Stirling	No. 666—Temple	Belleville

Lodges - 17

ST. LAWRENCE DISTRICT

Membership Oct 2004 - 1,459

D.D.G.M. - R.W. Bro. Richard R. Bennett, Brockville

No. 5—Sussex	Brockville	No. 242—Macoy	Lyn
No. 14—True Britons'	Perth	No. 368—Salem	Brockville
No. 24—St. Francis	Smiths Falls	No. 370—Harmony	Philipsville
No. 28—Mount Zion	Kemptville	No. 387—Lansdowne	Lansdowne
No. 55—Merrickville	Burritt's Rapids	No. 416—Lyn	Lyn
No. 74—St. James	Brockville	No. 504—Otter	Lombardy
No. 85—Rising Sun	Athens	No. 556—Nation	Spencerville
No. 110—Central	Prescott	No. 650—Fidelity	Toledo
No. 209—Evergreen	Lanark		

Lodges - 10

ST. THOMAS DISTRICT

Membership Oct 2004 - 1,141

D.D.G.M. - R.W. Bro. George G. Akers, St. Thomas

No. 44—St. Thomas	St. Thomas	No. 232—Cameron	Dutton
No. 94—St. Mark's	Port Stanley	No. 302—St. David's	St. Thomas
No. 120—Warren	Fingal	No. 364—Dufferin	Melbourne
No. 140—Malahide	Aylmer	No. 386—West Elgin	West Lorne
No. 171—Prince of Wales	Iona Station	No. 546—Talbot	St. Thomas

Lodges - 19	SARNIA DISTRICT	Membership Oct 2004 - 1,596
	D.D.G.M. - R.W. Bro. Alexander S. O'Neill, Sarnia	
No. 56-Victoria	Sarnia	No. 328-Ionic Napier
No. 83-Beaver	Strathroy	No. 392-Huron Camlachie
No. 116-Cassia	Theford	No. 397-Leopold Bridgen
No. 153-Burns'	Wyoming	No. 419-Liberty Sarnia
No. 158-Alexandra	Oil Springs	No. 425-St. Clair Sombra
No. 194-Petrolia	Petrolia	No. 437-Tuscan Sarnia
No. 238-Havelock	Watford	No. 503-Inwood Oil Springs
No. 260-Washington	Petrolia	No. 601-St. Paul Sarnia
No. 294-Moore	Corunna	No. 719-Otisippi Sarnia
No. 307-Arkona	Arkona	

Lodges - 15	SOUTH HURON DISTRICT	Membership Oct 2004 - 1,246
	D.D.G.M. - R.W. Bro. Ernest M. Huggins, London	
No. 33-Maitland	Goderich	No. 224-Huron Hensall
No. 73-St. James	St. Marys	No. 233-Doric Ailsa Craig
No. 84-Clinton	Clinton	No. 309-Morning Star Carlow
No. 133-Lebanon Forest	Exeter	No. 332-Stratford Stratford
No. 141-Tudor	Mitchell	No. 456-Elma Monkton
No. 144-Tecumseh	Stratford	No. 483-Granton Granton
No. 154-Irving	Lucan	No. 574-Craig Ailsa Craig
No. 170-Britannia	Seaforth	

Lodges - 9	SUDBURY-MANTOULIN DIST	Membership Oct 2004 - 1,001
	D.D.G.M. - R.W. Bro. Wah Chung, Sudbury	
No. 427-Nickel	Sudbury	No. 588-National Capreol
No. 455-Doric	Little Current	No. 658-Sudbury Sudbury
No. 472-Gore Bay	Gore Bay	No. 691-Friendship Sudbury
No. 527-Espanola	Espanola	No. 699-Bethel Sudbury
No. 536-Algonquin	Sudbury	

Lodges - 9	TEMISKAMING DISTRICT	Membership Oct 2004 - 671
	D.D.G.M. - R.W. Bro. James A. Hamilton, Cochrane	
No. 506-Porcupine	Timmins	No. 623-Doric Kirkland Lake
No. 528-Golden Beaver	Timmins	No. 648-Spruce Falls Kapuskasing
No. 530-Cochrane	Cochrane	No. 657-Corinthian Kirkland Lake
No. 534-Engelhart	Engelhart	No. 704-Aurum Timmins
No. 540-Abitibi	Iroquois Falls	

Lodges - 22	TORONTO DISTRICT 1	Membership Oct 2004 - 2,450
	D.D.G.M. - R.W. Bro. William W. Holden, Toronto	
No. 229-Ionic	Brampton	No. 640-Anthony Sayer Etobicoke
No. 356-River Park	Streetsville	No. 645-Lake Shore Etobicoke
No. 474-Victoria	Toronto	No. 674-South Gate Mississauga
No. 501-Connaught	Etobicoke	No. 685-Joseph A. Hearn Mississauga
No. 524-Mississauga	Mississauga	No. 689-Flower City Brampton
No. 548-General Mercer	Toronto	No. 710-Unity Brampton
No. 565-Kilwinning	Toronto	No. 727-Mount Moriah Brampton
No. 566-King Hiram	Toronto	No. 733-Anniversary Etobicoke
No. 619-Runnymede	Toronto	No. 734-West Gate Streetsville
No. 630-Prince of Wales	Toronto	No. 738-Chinguacousy Brampton
No. 632-Long Branch	Etobicoke	No. 740-Ibrox Brampton

Lodges - 17	TORONTO DISTRICT 2	Membership Oct 2004 - 1,614
	D.D.G.M. - R.W. Bro. Victor A. Codato, Mississauga	
No. 305-Humber	Weston	No. 599-Mount Dennis Weston
No. 346-Occident	Toronto	No. 600-Maple Leaf Etobicoke
No. 369-Mimico	Etobicoke	No. 605-Melita Thornhill
No. 510-Parkdale	Etobicoke	No. 655-Kingsway Etobicoke
No. 522-Mount Sinai	Thornhill	No. 664-Sunnylea Etobicoke
No. 531-High Park	Thornhill	No. 677-Coronation Weston
No. 575-Fidelity	Toronto	No. 682-Astra Weston
No. 582-Sunnyside	Toronto	No. 703-Lodge of the Pillars Thornhill
No. 583-Transportation	Toronto	

Lodges - 15		TORONTO DISTRICT 3	Membership Oct 2004 - 1,710
D.D.G.M. - R.W. Bro. Thomas E. Warner, Port Perry			
No. 16- St Andrew's	Toronto	No. 424-Doric	Ajax
No. 25-Ionic	Toronto	No. 473-Beaches	Scarborough
No. 75-St. Johns	Scarborough	No. 567-St. Aidan's	Scarborough
No. 136-Richardson	Stouffville	No. 612-Birch Cliff	Scarborough
No. 220-Zeredatha	Uxbridge	No. 620-Quinte St. Alban's	Thornhill
No. 316-Doric	Thornhill	No. 637-Caledonia	Scarborough
No. 339-Orient	Toronto	No. 729-Friendship	Ajax
No. 343-Georgia	Toronto		

Lodges - 14		TORONTO DISTRICT 4	Membership Oct 2004 - 1,338
D.D.G.M. - R.W. Bro. Bruce M. Grimbleby, Markham			
No. 87-Markham Union	Stouffville	No. 576-Mimosa	Toronto
No. 269-Brougham Union	Claremont	No. 647-Todmorden	Toronto
No. 430-Acacia	Toronto	No. 651-Dentonia	Toronto
No. 494-Riverdale JR Robertson	Toronto	No. 653-Scarboro	Scarborough
No. 520-Coronati	Scarborough	No. 670-West Hill	Scarborough
No. 532-Canada	Ajax	No. 683-Wexford	Scarborough
No. 543-Imperial-East Gate	Scarborough	No. 705-Universe	Scarborough

Lodges - 15		TORONTO DISTRICT 5	Membership Oct 2004 - 1,344
D.D.G.M. - R.W. Bro. James R. Aide, Scarborough			
No. 22-King Solomon's	Richmond Hill	No. 326-Zetland	Toronto
No. 23-Richmond	Richmond Hill	No. 438-Harmony	Queensville
No. 65-Rehoboam	Etobicoke	No. 481-Corinthian	Newmarket
No. 79-Simcoe	Bradford	No. 577-St. Clair	Thornhill
No. 86-Wilson	Toronto	No. 581-Harcourt	Toronto
No. 97-Sharon	Queensville	No. 629-Grenville	Thornhill
No. 99-Tuscan	Newmarket	No. 702-Lodge of Fellowship	Richmond Hill
No. 247-Ashlar	Toronto		

Lodges - 13		TORONTO DISTRICT 6	Membership Oct 2004 - 1,041
D.D.G.M. - R.W. Bro. Glenn C. Wardlaw, Thornhill			
No. 129-Rising Sun	Aurora	No. 606-Unity	Etobicoke
No. 156-York	Toronto	No. 634-Delta	Aurora
No. 265-Patterson Grey	Thornhill	No. 638-Bedford	Thornhill
No. 512-Malone	Sutton	No. 646-Rowland	Mount Albert
No. 542-Metropolitan	Toronto	No. 676-Kroy	Thornhill
No. 591-North Gate	Ajax	No. 696-Harry L. Martyn	Toronto
No. 592-Fairbank	Toronto		

Lodges - 24		TORONTO DISTRICT 7	Membership Oct 2004 - 1,972
D.D.G.M. - R.W. Bro. Mel Schecter, Richmond Hill			
No. 54-Vaughan	Maple	No. 541-Tuscan	Toronto
No. 98-True Blue	Bolton	No. 547-Victory	Toronto
No. 118-Union	Schomberg	No. 559-Mosaic	Thornhill
No. 292-Robertson	Aurora	No. 570-Dufferin	Thornhill
No. 311-Blackwood	Maple	No. 571-Antiquity	Toronto
No. 367-St. George	Toronto	No. 572-Mizpah	Maple
No. 384-Alpha	Toronto	No. 586-Remembrance	Thornhill
No. 410-Zeta	Toronto	No. 611-Huron-Bruce	Toronto
No. 468-Peel	Caledon East	No. 635-Wellington	Maple
No. 496-University	Toronto	No. 643-Cathedral	Toronto
No. 533-Shamrock	Toronto	No. 644-Simcoe	Toronto
No. 537-Ulster	Toronto	No. 713-Bridgewood	Etobicoke

Lodges - 14		VICTORIA DISTRICT	Membership Oct 2004 - 1,067
D.D.G.M. - R.W. Bro. John Sperrino, Kirkfield			
No. 77-Faithful Brethren	Lindsay	No. 440-Arcadia	Minden
No. 268-Verulam	Bobcaygeon	No. 451-Somerville	Kinmount
No. 354-Brock	Cannington	No. 463-North Entrance	Haliburton
No. 375-Lorne	Omeme	No. 464-King Edward	Sunderland
No. 398-Victoria	Kirkfield	No. 477-Harding	Woodville
No. 406-Spry	Fenelon Falls	No. 498-King George V	Cobocok
No. 408-Murray	Beaverton	No. 608-Gothic	Lindsay

Lodges - 16		WATERLOO DISTRICT	Membership Oct 2004 - 1,134
D.D.G.M. - R.W. Bro. Kim W. McGeagh, Kitchener			
No. 72-Alma	Cambridge	No. 509-Twin City	Waterloo
No. 151-Grand River	Waterloo	No. 539-Waterloo	Waterloo
No. 172-Ayr	Ayr	No. 628-Glenrose	Elmira
No. 205-New Dominion	Elmira	No. 690-Temple	Waterloo
No. 257-Galt	Cambridge	No. 722-Concord	Cambridge
No. 279-Mystic Tie	Cambridge	No. 723-Brotherhood	Waterloo
No. 297-Preston	Cambridge	No. 728-Cambridge	Cambridge
No. 318-Wilmot	Elmira	No. 744-New Light	Waterloo

Lodges - 13		WELLINGTON DISTRICT	Membership Oct 2004 - 1,100
D.D.G.M. - R.W. Bro. J. I. W. (Ian) Millar, Guelph			
No. 180-Speed	Guelph	No. 347-Mercer	Fergus
No. 203-Irvine	Fergus	No. 361-Waverley	Guelph
No. 219-Credit	Georgetown	No. 688-Wyndham	Guelph
No. 258-Guelph	Guelph	No. 724-Trillium	Guelph
No. 271-Wellington	Erin	No. 732-Friendship	Georgetown
No. 295-Conestogo	Drayton	No. 742-Royal City Daylight	Guelph
No. 321-Walker	Georgetown		

Lodges - 10		WESTERN DISTRICT	Membership Oct 2004 - 760
D.D.G.M. - R.W. Bro. Philip R. Berard, Sioux Lookout			
No. 414-Pequonga	Kenora	No. 484-Golden Star	Dryden
No. 417-Keewatin	Keewatin	No. 518-Sioux Lookout	Sioux Lookout
No. 445-Lake of the Woods	Kenora	No. 631-Manitou	Emo
No. 446-Granite	Fort Francis	No. 660-Chukuni	Red Lake
No. 461-Ionic	Rainy River	No. 668-Atikokan	Atikokan

Lodges - 12		WILSON NORTH DISTRICT	Membership Oct 2004 - 959
D.D.G.M. - R.W. Bro. David M. Shearer, Milverton			
No. 37-King Hiram	Ingersoll	No. 250-Thistle	Innerkip
No. 43-King Solomon's	Woodstock	No. 261-Oak Branch	Innerkip
No. 68-St. John's	Ingersoll	No. 569-Doric	Lakeside
No. 76-Oxford	Woodstock	No. 609-Tavistock	Tavistock
No. 108-Blenheim	Innerkip	No. 678-Mercer Wilson	Woodstock
No. 178-Plattsville	Washington	No. 700-Corinthian	Lakeside

Lodges - 11		WILSON SOUTH DISTRICT	Membership Oct 2004 - 881
D.D.G.M. - R.W. Bro. Lorenza Varnes, Delhi			
No. 10-Norfolk	Simcoe	No. 217-Frederick	Delhi
No. 78-King Hiram	Tillsonburg	No. 237-Vienna	Vienna
No. 104-St. John's	Norwich	No. 359-Vittoria	Vittoria
No. 149-Erie	Port Dover	No. 624-Dereham	Mount Elgin
No. 174-Walsingham	Port Rowan	No. 701-Ashlar	Tillsonburg
No. 181-Oriental	Vienna		

Lodges - 9		WINDSOR DISTRICT	Membership Oct 2004 - 921
D.D.G.M. - R.W. Bro. Edward Carey, Windsor			
No. 47-Great Western	Windsor	No. 579-Harmony	Windsor
No. 403-Windsor	Windsor	No. 598-Dominion	Windsor
No. 500-Rose	Windsor	No. 604-Palace	Windsor
No. 521-Ontario	Windsor	No. 642-St. Andrew's	Windsor
No. 554-Border Cities	Windsor		

RESEARCH LODGE - No. 730-Heritage . . . Cambridge Membership Oct 2004 - 716

RECAPITULATION (613 Lodges)							
Algoma	11	Hamilton B	14	Peterborough	12	Toronto 5	15
Algoma East	8	Hamilton C	14	Prince Edward	14	Toronto 6	13
Brant	13	London East	14	St Lawrence	17	Toronto 7	24
Bruce	12	London West	14	St Thomas	10	Victoria	14
Chatham	11	Musk-Parry Sound	8	Sarnia	19	Waterloo	16
Eastern	19	Niagara A	15	South Huron	15	Wellington	13
Erie	9	Niagara B	11	Sud-Manitoulin	9	Western	10
Frontenac	18	Nipissing East	7	Temiskaming	9	Wilson North	12
Georgian North	12	North Huron	11	Toronto 1	22	Wilson South	11
Georgian South	10	Ontario	15	Toronto 2	17	Windsor	9
Grey	12	Ottawa 1	15	Toronto 3	15	Research Lodge	1
Hamilton A	14	Ottawa 2	15	Toronto 4	14		

LODGES — ALPHABETICALLY

Denotes Daylight Lodge

No and Name	District and Location	No and Name	District and Location
540	Abitibi Temiskaming, Iroquois Falls	170	Britannia South Huron, Seaforth
61	Acacia Hamilton B, Hamilton	354	Brock Victoria, Cannington
430	Acacia Toronto 4, Toronto	745	Brock Daylight Niagara A, St. Catharines
561	Acacia Ottawa 1, Ottawa	723	Brotherhood Waterloo, Waterloo
580	Acacia London West, London	269	Brougham Union Toronto 4, Claremont
614	Adanac Niagara A, St. Catharines	341	Bruce North Huron, Tiverton
573	Adoniram Niagara B, Niagara Falls	550	Buchanan Hamilton C, Hamilton
109	Albion Frontenac, Harrowsmith	177	Builders (The) Ottawa 2, Ottawa
235	Aldworth Bruce, Chesley	106	Burford Brant, Burford
158	Alexandra Sarnia, Oil Springs	165	Burlington Hamilton A, Burlington
439	Alexandria Eastern, Alexandria	436	Burns Bruce, Hepworth
469	Algoma Algoma East, S S Marie	153	Burns' Sarnia, Wyoming
434	Algonquin Musk-Parry St, Emsdale	721	Bytown Ottawa 2, Ottawa
536	Algonquin Sud-Manitoulin, Sudbury	637	Caledonia Toronto 3, Scarborough
72	Alma Waterloo, Cambridge	249	Caledonian Georgian North, Midland
384	Alpha Toronto 7, Toronto	728	Cambridge Waterloo, Cambridge
32	Amity Niagara A, Dunnville	232	Cameron St Thomas, Dutton
654	Anc Landmarks Ham C, Hamilton	603	Campbell Hamilton A, Campbellville
3	Anc St John's Frontenac, Kingston	532	Canada Toronto 4, Ajax
733	Anniversary Toronto 1, Etobicoke	491	Cardinal Eastern, Iroquois
640	Anthony Sayer Toronto 1, Etobicoke	465	Carleton Ottawa 1, Carp
571	Antiquity Toronto 7, Toronto	116	Cassia Sarnia, Thedford
440	Arcadia Victoria, Minden	92	Cataraqui Frontenac, Kingston
307	Arkona Sarnia, Arkona	643	Cathedral Toronto 7, Toronto
247	Ashlar Toronto 5, Toronto	270	Cedar Ontario, Oshawa
564	Ashlar Ottawa 2, Ottawa	396	Cedar Bruce, Warton
610	Ashlar London West, London	679	Centennial Daylight Ham C, Hamilton
701	Ashlar Wilson South, Tillsonburg	684	Centennial London East, London
682	Astra Toronto 2, Weston	110	Central St Lawrence, Prescott
668	Atikokan Western, Atikokan	402	Central Erie, Essex
686	Atomic Daylight Ottawa 2, Pembroke	457	Century Chatham, Merlin
704	Aurum Temiskaming, Timmins	264	Chaudiere Ottawa 2, Ottawa
452	Avonmore Eastern, Monkland	320	Chesterville Eastern, Winchester
172	Ayr Waterloo, Ayr	738	Chinguacousy Toronto 1, Brampton
482	Bancroft Prince Edward, Bancroft	660	Chukuni Western, Red Lake
6	Barton Hamilton A, Hamilton	148	Civil Service Ottawa 1, Ottawa
714	Battlefield Hamilton B, Stoney Cr	681	Claude M Kent Hamilton A, Oakville
639	Beach Hamilton A, Stoney Creek	313	Clementi Peterborough, Peterb
473	Beaches Toronto, 3, Scarborough	315	Clifford Bruce, Clifford
83	Beaver Sarnia, Strathroy	254	Clifton Niagara B, Niagara Falls
234	Beaver Georgian North, Thornbury	84	Clinton South Huron, Clinton
638	Bedford Toronto 6, Thornhill	459	Cobden Ottawa 2, Cobden
123	Belleville Prince Edward, Belleville	530	Cochrane Temiskaming, Cochrane
190	Belmont London East, Belmont	91	Colborne Ontario, Colborne
225	Bernard North Huron, Listowel	30	Composite Ontario, Whitby
699	Bethel Sud-Manitoulin, Sudbury	667	Composite Hamilton B, Hamilton
612	Birch Cliff Toronto 3, Scarborough	722	Concord Waterloo, Cambridge
311	Blackwood Toronto 7, Maple	295	Conestogo Wellington, Drayton
314	Blair North Huron, Palmerston	501	Connaught Toronto 1, Etobicoke
108	Blenheim Wilson North, Innerkip	511	Connaught Algoma, Thunder Bay
303	Blyth North Huron, Blyth	50	Consecon Prince Edward, Consecon
433	Bonnechere Ottawa 2, Eganville	373	Cope-Stone Niagara B, Welland
554	Border Cities Windsor, Windsor	96	Corinthian Georgian South, Barrie
45	Brant Brant, Brantford	101	Corinthian Peterborough, Peterb
663	Brant Hamilton A, Burlington	330	Corinthian London West, London
713	Bridgewood Toronto 7, Etobicoke	481	Corinthian Toronto 5, Newmarket

No and Name	District and Location	No and Name	District and Location
513	Corinthian Hamilton C, Hamilton	575	Fidelity Toronto 2, Toronto
657	Corinthian Temisk, Kirkland Lake	650	Fidelity St Lawrence, Toledo
669	Corinthian Eastern, Cornwall	557	Finch Eastern, Ingleside
700	Corinthian Wilson North, Lakeside	689	Flower City Toronto 1, Brampton
125	Cornwall Eastern, Cornwall	331	Fordwich North Huron, Fordwich
454	Corona Musk-Parry So, Burks Falls	162	Forest North Huron, Wroxeter
520	Coronati Toronto 4, Scarborough	393	Forest Bruce, Chesley
466	Coronation Georgian North, Elmvale	415	Fort William Algoma, Thunder Bay
502	Coronation Niagara A, Smithville	127	Franck Prince Edward, Frankford
677	Coronation Toronto 2, Weston	217	Frederick Wilson South, Delhi
574	Craig South Huron, Ailsa Craig	143	Friendly Brothers' Eastern, Iroquois
219	Credit Wellington, Georgetown	691	Friendship Sud-Manitoulin, Sudbury
52	Dalhousie Ottawa 2, Ottawa	729	Friendship Toronto 3, Ajax
706	David T. Campbell Ontario, Whitby	732	Friendship Wellington, Georgetown
590	Defenders Ottawa 2, Ottawa	621	Frontenac Frontenac, Sharbot Lake
358	Delaware Valley London W, Lambeth	257	Galt Waterloo, Cambridge
634	Delta Toronto 6, Aurora	548	General Mercer Toronto 1, Toronto
651	Dentonia Toronto 4, Toronto	348	Georgian Georgian North, Midland
624	Dereham Wilson S, Mount Elgin	343	Georgina Toronto 3, Toronto
598	Dominion Windsor, Windsor	628	Glenrose Waterloo, Elmira
615	Dominion Niagara B, Fort Erie	528	Golden Beaver Temiskaming, Timmins
58	Doric Ottawa 1, Ottawa	126	Golden Rule Peterb, Campbellford
233	Doric South Huron, Ailsa Craig	409	Golden Rule Musk-P So, Gravenhurst
289	Doric London West, Lobo	484	Golden Star Western, Dryden
316	Doric Toronto 3, Thornhill	159	Goodwood Ottawa 1, Richmond
382	Doric Hamilton B, Hamilton	472	Gore Bay Sud-Manitoulin, Gore Bay
424	Doric Toronto 3, Ajax	608	Gothic Victoria, Lindsay
455	Doric Sud-Man, Little Current	151	Grand River Waterloo, Waterloo
569	Doric Wilson North, Lakeside	352	Granite Musk-Parry So, P. Sound
623	Doric Temiskaming, Kirkland Lake	446	Granite Western, Fort Frances
291	Dufferin Hamilton C, W. Flamboro	697	Grantham Niagara A, St Catharines
338	Dufferin Niagara A, Wellandport	483	Granton South Huron, Granton
364	Dufferin St Thomas, Melbourne	47	Great Western Windsor, Windsor
570	Dufferin Toronto 7, Thornhill	629	Grenville Toronto 5, Thornhill
449	Dundalk Grey, Dundalk	258	Guelph Wellington, Guelph
475	Dundurn Hamilton A, Hamilton	327	Hammond Chatham, Wardsville
66	Durham Ontario, Newcastle	432	Hanover Bruce, Hanover
306	Durham Grey, Durham	581	Harcourt Toronto 5, Toronto
442	Dyment Algoma East, Thessalon	477	Harding Victoria, Woodville
538	Earl Kitchener Georgian N, Midland	57	Harmony Hamilton B, Binbrook
707	Eastern Eastern, Cornwall	370	Harmony St Lawrence, Philipsville
736	Edinburgh Ottawa 1, Ottawa	438	Harmony Toronto 5, Queensville
495	Electric Hamilton C, Hamilton	579	Harmony Windsor, Windsor
507	Elk Lake Nipissing East, Elk Lake	216	Harris Grey, Orangeville
698	Elliot Lake Algoma East, Elliot Lake	262	Harriston Bruce, Harriston
456	Elma South Huron, Monkton	696	H. L. Martyn Toronto 6, Toronto
534	Englehart Temiskaming, Englehart	633	Hastings Peterborough, Norwood
185	Enniskillen Hamilton B, York	625	Hatherly Algoma East, S S Marie
516	Enterprise Ottawa 2, Beachburg	238	Havelock Sarnia, Watford
659	Equity Georgian North, Orillia	435	Havelock Peterborough, Havelock
149	Erie Wilson South, Port Dover	450	Hawkesbury Eastern, Vankleek Hill
527	Espanola Sud-Manitoulin, Espanola	517	Hazeldean Ottawa 1, Kanata
283	Eureka Prince Edward, Belleville	383	Henderson Eastern, Winchester
209	Evergreen St Lawrence, Lanark	388	Henderson London West, Lobo
142	Excelsior Eastern, Morrisburg	730	Heritage Research Lodge, Cambridge
592	Fairbank Toronto 6, Toronto	336	Highgate Chatham, Highgate
77	Faithful Brethren Victoria, Lindsay	531	High Park Toronto 2, Thornhill
256	Farran-Ault Eastern, Ingleside	594	Hillcrest Hamilton B, Hamilton
428	Fidelity Ontario, Port Perry	319	Hiram Brant, Hagersville

No and Name	District and Location	No and Name	District and Location
490	Hiram Grey, Markdale	139	Lebanon Ontario, Oshawa
114	Hope Ontario, Port Hope	133	Lebanon Forest South Huron, Exeter
636	Hornepayne Algoma, Hornepayne	201	Leban Frontenac, Gananoque
391	Howard Chatham, Ridgeway	397	Leopold Sarnia, Sarnia
602	Hugh Murray Hamilton C, Hamilton	419	Liberty Sarnia, Sarnia
568	Hullett North Huron, Londesboro	739	Limestone Daylight Front, Harrowsmith
305	Humber Toronto 2, Weston	544	Lincoln Hamilton B, Abingdon
224	Huron South Huron, Hensall	702	Lodge of Fellowship Tor 5, Rich Hill
392	Huron Sarnia, Camlachie	231	Lodge of Fidelity Ottawa 1, Ottawa
611	Huron-Bruce Toronto 7, Toronto	703	Lodge of the Pillars Tor 2, Thornhill
740	Ibrox Toronto 1, Brampton	735	London Daylight London E, London
543	Imperial East Gate Tor 4, Scarborough	632	Long Branch Toronto 1, Etobicoke
737	Innisfil Georgian South, Stroud	282	Lorne Chatham, Glencoe
503	Inwood Sarnia, Oil Springs	375	Lorne Victoria, Omeme
25	Ionic Toronto 3, Toronto	377	Lorne Grey, Dundalk
229	Ionic Toronto 1, Brampton	404	Lorne Frontenac, Tamworth
328	Ionic Sarnia, Napier	622	Lorne Algoma East, Chapleau
461	Ionic Western, Rainy River	741	Luxor Daylight Ottawa 2, Ottawa
526	Ionic Ottawa 2, Ottawa	416	Lyn St Lawrence, Lyn
549	Ionic Hamilton C, Hamilton	505	Lynden Brant, Lynden
716	Ionic London East, London	169	Macnab Niagara B, Pt Colborne
203	Irvine Wellington, Fergus	242	Macoy St Lawrence, Mallorytown
154	Irving South Huron, Lucan	196	Madawaska Ottawa 2, Armprior
115	Ivy Niagara A, Beamsville	48	Madoc/Marmora/Tweed Pr Ed, Madoc
31	Jerusalem Ontario, Bowmanville	33	Maitland South Huron, Goderich
685	Joseph A. Hearn Tor 1, Mississauga	140	Malahide St Thomas, Aylmer
145	J B Hall Peterborough, Millbrook	512	Malone Toronto 6, Sutton
584	Kaministiquia Algoma, Thunder Bay	90	Manito Georgian N, Collingwood
492	Karnak Georgian North, Orillia	236	Manitoba Georgian S, Cookstown
374	Keene Peterborough, Keene	631	Manitou Western, Emo
417	Keewatin Western, Keewatin	103	Maple Leaf Niag A, St Catharines
673	Kempenfeldt Georgian South, Barrie	119	Maple Leaf Frontenac, Bath
656	Kenogamisis Algoma, Geraldton	362	Maple Leaf Bruce, Tara
274	Kent Chatham, Blenheim	600	Maple Leaf Toronto 2, Etobicoke
230	Kerr Georgian South, Barrie	87	Markham Union Toronto 4, Stouffville
412	Keystone Algoma East, S S Marie	596	Martintown Eastern, Martintown
64	Kilwinning London East, London	405	Mattawa Nipissing East, Mattawa
565	Kilwinning Toronto 1, Toronto	418	Maxville Eastern, Maxville
464	King Edward Victoria, Sunderland	605	Melita Toronto 2, Thornhill
488	King Edward Erie, Harrow	347	Mercer Wellington, Fergus
471	King Edward VII Niag B, Niag Falls	678	Mercer Wilson Wilson N, Woodstock
498	King George V Victoria, Cobocok	687	Meridian Hamilton C, Ancaster
37	King Hiram Wilson N, Ingersoll	55	Merrickville St Law, Burritt's Rapids
78	King Hiram Wilson S, Tilsonburg	344	Merrill London East, Nilestown
566	King Hiram Toronto 1, Toronto	168	Merritt Niagara B, Welland
329	King Solomon Brant, Jarvis	542	Metropolitan Toronto 6, Toronto
394	King Solomon London E, Thamesford	379	Middlesex London East, Thorndale
22	King Solomon's Tor 5, Richmond Hill	369	Mimico Toronto 2, Etobicoke
43	King Solomon's Wilson N, Woodstock	576	Mimosa Toronto 4, Toronto
378	King Solomon's London W, London	253	Minden Frontenac, Kingston
655	Kingsway Toronto 2, Etobicoke	304	Minerva Georgian South, Stroud
676	Kroy Toronto 6, Thornhill	524	Mississauga Toronto 1, Mississauga
215	Lake Prince Edward, Ameliasburg	147	Mississippi Ottawa 1, Almonte
709	Lakehead Algoma, Thunder Bay	572	Mizpah Toronto 7, Maple
445	Lake of the Woods Western, Kenora	399	Moffat London East, London
645	Lake Shore Toronto 1, Etobicoke	11	Moir Prince Edward, Belleville
207	Lancaster Eastern, Lancaster	294	Moore Sarnia, Corunna
387	Lansdowne St Lawrence, Lansdowne	431	Moravian Bruce, Cargill
290	Leamington Erie, Leamington	309	Morning Star South Huron, Carlow

No and Name	District and Location	No and Name	District and Location
559	Mosaic Toronto 7, Toronto	161	Percy Peterborough, Warkworth
221	Mountain Niagara A, St Catharines	616	Perfection Niag A, St Catharines
599	Mt Dennis Toronto 2, Weston	155	Peterborough Peterborough, Peterb
727	Mt Moriah (The) Toronto 1, Brampton	194	Petrolia Sarnia, Petrolia
300	Mt Olivet London East, Thorndale	535	Phoenix Niagara B, Fonthill
522	Mt Sinai Toronto 2, Thornhill	186	Plantagenet Eastern, Riceville
28	Mt Zion St Lawrence, Kemptville	178	Plattsville Wilson N, Wasington
39	Mt Zion Ontario, Brooklin	312	Pnyx Baldoon Chatham, Wallaceburg
408	Murray Victoria, Beaverton	506	Porcupine Temiskaming, Timmins
360	Muskoka Musk-P So, Bracebridge	499	Port Arthur Algoma, Thunder Bay
529	Myra London West, Komoka	429	Port Elgin Bruce, Port Elgin
337	Myrtle Niagara B, Port Robinson	443	Powassan Musk-Parry So, Powassan
279	Mystic Tie Waterloo, Cambridge	297	Preston Waterloo, Cambridge
413	Naphtali Erie, Tilbury	228	Prince Arthur Frontenac, Bath
556	Nation St Lawrence, Spencerville	333	Prince Arthur Grey, Flesherton
588	National Sud-Manitoulin, Capreol	334	Prince Arthur Grey, Arthur
205	New Dominion Waterloo, Elmira	18	Prince Edward Prince Ed, Picton
744	New Light Waterloo, Waterloo	146	Prince of Wales Frontenac, Napanee
2	Niagara Niag A, Niag-on-Lake	171	Prince of Wales St Thomas, Iona Sta
427	Nickel Sud-Manitoulin, Sudbury	371	Prince of Wales Ottawa 1, Ottawa
345	Nilestown London East, Nilestown	630	Prince of Wales Toronto 1, Toronto
420	Nipissing Nipissing East, North Bay	137	Pythagoras Grey, Meaford
444	Nititis Georgian South, Creemore	578	Queen's Frontenac, Kingston
10	Norfolk Wilson South, Simcoe	620	Quinte St Alban's Toronto 3, Thornhill
617	North Bay Nipissing East, North Bay	515	Reba Brant, Brantford
463	North Entrance Victoria, Haliburton	65	Rehoboam Toronto 5, Etobicoke
591	North Gate Toronto 6, Ajax	586	Remembrance Toronto 7, Thornhill
322	North Star Grey, Owen Sound	122	Renfrew Ottawa 2, Renfrew
93	Northern Light N Huron, Kincardine	136	Richardson Toronto 3, Stouffville
266	Northern Light Georgian N, Stayner	23	Richmond Toronto 5, Richmond Hill
223	Norwood Peterborough, Norwood	460	Rideau Frontenac, Seeleys Bay
261	Oak Branch Wilson N, Innerkip	85	Rising Sun St Lawrence, Athens
708	Oakridge London West, London	129	Rising Sun Toronto 6, Aurora
400	Oakville Hamilton A, Oakville	356	River Park Toronto 1, Streetsville
346	Occident Toronto 2, Toronto	494	Riverdale J.R. Robertson T 4, Toronto
184	Old Light North Huron, Lucknow	292	Robertson Toronto 7, Aurora
519	Onondaga Brant, Onondaga	500	Rose Windsor, Windsor
26	Ontario Ontario, Port Hope	646	Rowland Toronto 6, Mt Albert
521	Ontario Windsor, Windsor	523	Royal Arthur Peterborough, Peterb
339	Orient Toronto 3, Toronto	742	Royal City Daylight Wellington, Guelph
181	Oriental Wilson South, Vienna	585	Royal Edward Frontenac, Kingston
192	Orillia Georgian North, Orillia	619	Runnymede Toronto 1, Toronto
325	Orono Ontario, Orono	479	Russell Ottawa 1, Russell
719	Otisippi Sarnia, Sarnia	567	St Aidan's Toronto 3, Scarborough
504	Otter St Lawrence, Lombardy	200	St Alban's Grey, Mount Forest
76	Oxford Wilson North, Woodstock	16	St Andrew's Toronto 3, Toronto
508	Ozias Brant, Burford	62	St Andrew's Hamilton B, Caledonia
604	Palace Windsor, Windsor	497	St Andrew's Frontenac, Tamworth
372	Palmer Niagara B, Fort Erie	560	St Andrew's Ottawa 1, Ottawa
510	Parkdale Toronto 2, Etobicoke	593	St Andrew's Hamilton B, Hamilton
695	Parkwood Ontario, Oshawa	642	St Andrew's Windsor, Windsor
267	Parthenon Chatham, Chatham	661	St Andrew's Niag A, St Catharines
395	Parvaim Erie, Leamington	135	St Clair Hamilton A, Milton
265	Patterson Grey Toronto 6, Thornhill	425	St Clair Sarnia, Sombra
468	Peel Toronto 7, Caledon East	577	St Clair Toronto 5, Thornhill
627	Pelee Erie, Pelee Island	302	St David's St Thomas, St Thomas
128	Pembroke Ottawa 2, Pembroke	24	St Francis St Lawrence, Smiths Falls
487	Penewobikong Algoma E, Blind River	243	St George Brant, St George
414	Pequonga Western, Kenora	367	St George Toronto 7, Toronto

No and Name	District and Location	No and Name	District and Location
15	St George's Niag A, St Catharines	144	Tecumseh South Huron, Stratford
41	St George's Erie, Kingsville	245	Tecumseh Sydenham Chat, Thamesville
42	St George's London West, London	462	Temiskaming Nip E, Haileybury
88	St George's Grey, Owen Sound	296	Temple Niagara A, St Catharines
73	St James South Huron, St Marys	324	Temple Hamilton C, Hamilton
74	St James St Lawrence, Brockville	597	Temple London East, London
17	St John's Ontario, Cobourg	649	Temple Ontario, Oshawa
20	St John's London East, London	665	Temple Ottawa 1, Ottawa
21a	St John's Eastern, Vankleek Hill	666	Temple Prince Edward, Belleville
35	St John's Brant, Cayuga	690	Temple Waterloo, Waterloo
40	St John's Hamilton A, Hamilton	662	Terrace Bay Algoma, Terrace Bay
63	St John's Ottawa 1, Carleton Place	34	Thistle Erie, Amherstburg
68	St John's Wilson North, Ingersoll	250	Thistle Wilson North, Innerkip
75	St Johns Toronto 3, Scarborough	692	T H Simpson Hamilton B, Stoney Cr
81	St John's London West, Mt Brydges	618	Thunder Bay Algoma, Thunder Bay
82	St John's Brant, St George	647	Todmorden Toronto 4, Toronto
104	St John's Wilson South, Norwich	467	Tottenham Georgian S, Tottenham
209a	St John's London West, London	712	Trafalgar Hamilton A, Oakville
284	St John's North Huron, Brussels	583	Transportation Toronto 2, Toronto
131	St Lawrence Bruce, Port Elgin	38	Trent Prince Edward, Trenton
94	St Mark's St Thomas, Port Stanley	724	Trillium Wellington, Guelph
105	St Mark's Niag B, Niagara Falls	98	True Blue Toronto 7, Bolton
601	St Paul Sarnia, Sarnia	14	True Britons' St Lawrence, Perth
107	St Paul's London West, Lambeth	141	Tudor South Huron, Mitchell
44	St Thomas St Thomas, St Thomas	99	Tuscan Toronto 5, Newmarket
368	Salem St Lawrence, Brockville	195	Tuscan London West, London
197	Saugeen Bruce, Walkerton	437	Tuscan Sarnia, Sarnia
653	Scarboro Toronto 4, Scarborough	541	Tuscan Toronto 7, Toronto
193	Scotland Brant, Oakland	551	Tuscan Hamilton A, Hamilton
421	Scott Grey, Grand Valley	509	Twin City Waterloo, Waterloo
285	Seven Star Georgian South, Alliston	718	Twin Lakes Georgian North, Orillia
272	Seymour Hamilton C, Ancaster	537	Ulster Toronto 7, Toronto
277	Seymour Niagara A, St Catharines	7	Union Hamilton B, Grimsby
533	Shamrock Toronto 7, Toronto	9	Union Frontenac, Napanee
97	Sharon Toronto 5, Queensville	118	Union Toronto 7, Schomberg
287	Shuniah Algoma, Thunder Bay	380	Union London East, London
558	S A Luke Ottawa 1, Ottawa	29	United Prince Edward, Brighton
486	Silver Nipissing East, Haileybury	376	Unity Musk-Parry So, Huntsville
79	Simcoe Toronto 5, Bradford	606	Unity Toronto 6, Etobicoke
644	Simcoe Toronto 7, Toronto	710	Unity Toronto 1, Brampton
157	Simpson Frontenac, Newboro	705	Universe Toronto 4, Scarborough
518	Sioux Lookout Western, Sioux Lookout	496	University Toronto 7, Toronto
451	Somerville Victoria, Kimmount	100	Valley Hamilton C, Dundas
674	South Gate Toronto 1, Mississauga	54	Vaughan Toronto 7, Maple
180	Speed Wellington, Guelph	268	Verulam Victoria, Bobcaygeon
648	Spruce Falls Temisk, Kapuskasing	56	Victoria Sarnia, Sarnia
385	Spry Georgian South, Beeton	299	Victoria Frontenac, Centreville
406	Spry Victoria, Fenelon Falls	398	Victoria Victoria, Kirkfield
164	Star-in-the-East Pr Edward, Wellington	470	Victoria Georgian N, Vict Harbour
422	Star of the East Chatham, Bothwell	474	Victoria Toronto 1, Toronto
69	Stirling Prince Edward, Stirling	547	Victory Toronto 7, Toronto
332	Stratford South Huron, Stratford	237	Vienna Wilson South, Vienna
27	Strict Observance Ham B, Stoney Cr	359	Vittoria Wilson South, Vittoria
423	Strong Musk-Parry So, Sundridge	458	Wales Eastern, Ingleside
447	Sturgeon Falls Nip E, Sturgeon Falls	321	Walker Wellington, Georgetown
658	Sudbury Sud-Manitoulin, Sudbury	174	Walsingham Wilson S, Port Rowan
664	Sunnylea Toronto 2, Etobicoke	555	Wardrobe Hamilton C, Hamilton
582	Sunnyside Toronto 2, Toronto	120	Warren St Thomas, Fingal
672	Superior Algoma, Red Rock	260	Washington Sarnia, Petrolia
5	Sussex St Lawrence, Brockville	357	Waterdown Hamilton A, Millgrove
546	Talbot St Thomas, St Thomas	539	Waterloo Waterloo, Waterloo
609	Tavistock Wilson North, Tavistock	361	Waverley Wellington, Guelph

No and Name	District and Location	No and Name	District and Location
46	Wellington-Victory Chatham, Chatham	86	Wilson Toronto 5, Toronto
271	Wellington Wellington, Erin	113	Wilson Brant, Waterford
635	Wellington Toronto 7, Maple	403	Windsor Windsor, Windsor
725	Wellington Square Ham A, Burlington	286	Wingham North Huron, Wingham
166	Wentworth . . Hamilton B, Stoney Cr	680	Woodland Algoma East, Wawa
386	West Elgin . . St Thomas, West Lorne	688	Wyndham Wellington, Guelph
734	West Gate . . . Toronto 1, Streetsville	448	Xenophon Erie, Wheatley
670	West Hill . . . Toronto 4, Scarborough	156	York Toronto 6, Toronto
671	Westmount . . Hamilton C, Hamilton	220	Zeredatha Toronto 3, Uxbridge
683	Wexford . . . Toronto 4, Scarborough	410	Zeta Toronto 7, Toronto
675	Wm Jas Dunlop Peterborough, Peterb	326	Zetland Toronto 5, Toronto
318	Wilmot Waterloo, Elmira		

LODGES BY LOCATION

Denotes Daylight Lodge

Location	Name and No	Location	Name and No
Abingdon	Lincoln 544	Blenheim	Kent 274
Ailsa Craig	Craig 574	Blind River	Penewobikong 487
Ailsa Craig	Doric 233	Blyth	Blyth 303
Ajax	Canada 532	Bobcaygeon	Verulam 268
Ajax	Doric 424	Bolton	True Blue 98
Ajax	Friendship 729	Bothwell	Star of the East 422
Ajax	North Gate 591	Bowmanville	Jerusalem 31
Alexandria	Alexandria 439	Bracebridge	Muskoka 360
Alliston	Seven Star 285	Bradford	Simcoe 79
Almonte	Mississippi 147	Brampton	Chinguacousy 738
Ameliasburg	Lake 215	Brampton	Flower City 689
Amherstburg	Thistle 34	Brampton	Ibrox 740
Ancaster	Meridian 687	Brampton	Ionic 229
Ancaster	Seymour 272	Brampton	(The) Mount Moriah 727
Arkona	Arkona 307	Brampton	Unity 710
Arnprior	Madawaska 196	Brantford	Brant 45
Arthur	Prince Arthur 334	Brantford	Reba 515
Athens	Rising Sun 85	Brigden	Leopold 397
Atikokan	Atikokan 668	Brighton	United 29
Aurora	Delta 634	Brockville	St. James 74
Aurora	Rising Sun 129	Brockville	Salem 368
Aurora	Robertson 292	Brockville	Sussex 5
Aylmer	Malahide 140	Brooklin	Mount Zion 39
Ayr	Ayr 172	Brussels	St John's 284
Bancroft	Bancroft 482	Burford	Burford 106
Barrie	Corinthian 96	Burford	Czias 508
Barrie	Kempenfeldt 673	Burks Falls	Corona 454
Barrie	Kerr 230	Burlington	Brant 663
Bath	Maple Leaf 119	Burlington	Burlington 165
Bath	Prince Arthur 228	Burlington	Wellington Square 725
Beachburg	Enterprise 516	Burritt's Rapids	Merrickville 55
Beamsville	Ivy 115	Caledon East	Peel 468
Beaverton	Murray 408	Caledonia	St Andrew's 62
Beeton	Spry 385	Cambridge	Alma 72
Belleville	Belleville 123	Cambridge	Cambridge 728
Belleville	Eureka 283	Cambridge	Concord 722
Belleville	Moira 11	Cambridge	Galt 257
Belleville	Temple 666	Cambridge	(The) Heritage 730
Belmont	Belmont 190	Cambridge	Mystic Tie 279
Binbrook	Harmony 57	Cambridge	Preston 297

Location	Name and No	Location	Name and No
Campbellford	Golden Rule 126	Etobicoke	Lake Shore 645
Campbellville	Campbell 603	Etobicoke	Long Branch 632
Camlachie	Huron 392	Etobicoke	Maple Leaf 600
Cannington	Brock 354	Etobicoke	Mimico 369
Capreol	National 588	Etobicoke	Parkdale 510
Cargill	Moravian 431	Etobicoke	Rehoboam 65
Carleton Place	St John's 63	Etobicoke	Sunnylea 664
Carlow	Morning Star 309	Etobicoke	Unity 606
Carp	Carleton 465	Exeter	Lebanon Forest 133
Cayuga	St John's 35	Fenelon Falls	Spry 406
Centreville	Victoria 299	Fergus	Irvine 203
Chapleau	Lorne 622	Fergus	Mercer 347
Chatham	Parthenon 267	Fingal	Warren 120
Chatham	Wellington-Victory 46	Flesherton	Prince Arthur 333
Chesley	Aldworth 235	Fonthill	Phoenix 535
Chesley	Forest 393	Fordwich	Fordwich 331
Claremont	Brougham Union 269	Fort Erie	Dominion 615
Clifford	Clifford 315	Fort Erie	Palmer 372
Clinton	Clinton 84	Fort Frances	Granite 446
Cobden	Cobden 459	Frankford	Franck 127
Coboconk	King George V 498	Gananoque	Leeds 201
Cobourg	St John's 17	Georgetown	Credit 219
Cochrane	Cochrane 530	Georgetown	Friendship 732
Colborne	Colborne 91	Georgetown	Walker 321
Collingwood	Manito 90	Geraldton	Kenogamisis 656
Consecon	Consecon 50	Glencoe	Lorne 282
Cookstown	Manitoba 236	Goderich	Maitland 33
Cornwall	Corinthian 669	Gore Bay	Gore Bay 472
Cornwall	Cornwall 125	Grand Valley	Scott 421
Cornwall	Eastern 707	Granton	Granton 483
Corunna	Moore 294	Gravenhurst	Golden Rule 409
Creemore	Nitetic 444	Grimsby	Union 7
Delhi	Frederick 217	Guelph	Guelph 258
Drayton	Conestogo 295	Guelph	Royal City Daylight 742
Dryden	Golden Star 484	Guelph	Speed 180
Dundalk	Dundalk 449	Guelph	Trillium 724
Dundalk	Lorne 377	Guelph	Waverley 361
Dundas	Valley 100	Guelph	Wyndham 688
Dunnville	Amity 32	Hagersville	Hiram 319
Durham	Durham 306	Haileybury	Silver 486
Dutton	Cameron 232	Haileybury	Temiskaming 462
Eganville	Bonnechere 433	Haliburton	North Entrance 463
Elk Lake	Elk Lake 507	Hamilton	Acacia 61
Elliot Lake	Elliot Lake 698	Hamilton	Ancient Landmarks 654
Elmira	Glenrose 628	Hamilton	Barton 6
Elmira	New Dominion 205	Hamilton	Buchanan 550
Elmira	Wilnot 318	Hamilton	Centennial Daylight 679
Elmvale	Coronation 466	Hamilton	Composite 667
Emo	Manitou 631	Hamilton	Corinthian 513
Emsdale	Algonquin 434	Hamilton	Doric 382
Englehart	Englehart 534	Hamilton	Dundurn 475
Erin	Wellington 271	Hamilton	Electric 495
Espanola	Espanola 527	Hamilton	Hillcrest 594
Essex	Central 402	Hamilton	Hugh Murray 602
Etobicoke	Anniversary 733	Hamilton	Ionic 549
Etobicoke	Anthony Sayer 640	Hamilton	St Andrew's 593
Etobicoke	Bridgewood 713	Hamilton	St John's 40
Etobicoke	Connaught 501	Hamilton	Temple 324
Etobicoke	Kingsway 655	Hamilton	Tuscan 551

Location	Name and No	Location	Name and No
Hamilton	Wardrope 555	Lobo	Henderson 388
Hamilton	Westmount 671	Lombardy	Otter 504
Hanover	Hanover 432	Londesboro	Hullett 568
Harriston	Harriston 262	London	Acacia 580
Harrow	King Edward 488	London	Ashlar 610
Harrowsmith	Albion 109	London	Centennial 684
Harrowsmith	Limestone Daylight 739	London	Corinthian 330
Havelock	Havelock 435	London	Ionic 716
Hensall	Huron 224	London	Kilwinning 64
Hepworth	Burns 436	London	King Solomon's 378
Highgate	Highgate 336	London	London Daylight 735
Hornepayne	Hornepayne 636	London	Moffat 399
Huntsville	Unity 376	London	Oakridge 708
Ingersoll	King Hiram 37	London	St George's 42
Ingersoll	St John's 68	London	St John's 20
Ingleside	Farran-Ault 256	London	St John's 209a
Ingleside	Finch 557	London	Temple 597
Ingleside	Wales 458	London	Tuscan 195
Innerkip	Blenheim 108	London	Union 380
Innerkip	Oak Branch 261	Lucan	Irving 154
Innerkip	Thistle 250	Lucknow	Old Light 184
Iona Station	Prince of Wales 171	Lyn	Lyn 416
Iroquois	Cardinal 491	Lyn	Macoy 242
Iroquois	Friendly Brothers' 143	Lynden	Lynden 505
Iroquois Falls	Abitibi 540	Madoc	Madoc/Marmora/Tweed 48
Jarvis	King Solomon 329	Maple	Blackwood 311
Kanata	Hazeldean 517	Maple	Mizpah 572
Kapusking	Spruce Falls 648	Maple	Vaughan 54
Keene	Keene 374	Maple	Wellington 635
Keewatin	Keewatin 417	Markdale	Hiram 490
Kemptville	Mount Zion 28	Martintown	Martintown 596
Kenora	Lake of the Woods 445	Mattawa	Mattawa 405
Kenora	Pequonga 414	Maxville	Maxville 418
Kincardine	Northern Light 93	Meaford	Pythagoras 137
Kingston	Ancient St John's 3	Melbourne	Dufferin 364
Kingston	Cataraqui 92	Merlin	Century 457
Kingston	Minden 253	Midland	Caledonian 249
Kingston	Queen's 578	Midland	Earl Kitchener 538
Kingston	Royal Edward 585	Midland	Georgian 348
Kingsville	St George's 41	Millbrook	J B Hall 145
Kinmount	Somerville 451	Millgrove	Waterdown 357
Kirkfield	Victoria 398	Milton	St Clair 135
Kirkland Lake	Corinthian 657	Minden	Arcadia 440
Kirkland Lake	Doric 623	Mississauga	Joseph A Hearn 685
Komoka	Myra 529	Mississauga	Mississauga 524
Lakeside	Corinthian 700	Mississauga	South Gate 674
Lakeside	Doric 569	Mitchell	Tudor 141
Lambeth	Delaware Valley 358	Monkland	Avonmore 452
Lambeth	St Paul's 107	Monkton	Elma 456
Lanark	Evergreen 209	Morrisburg	Excelsior 142
Lancaster	Lancaster 207	Mount Albert	Rowland 646
Lansdowne	Lansdowne 387	Mount Brydges	St John's 81
Leamington	Leamington 290	Mount Elgin	Dereham 624
Leamington	Parvaim 395	Mount Forest	St Alban's 200
Lindsay	Faithful Brethren 77	Napanee	Prince of Wales 146
Lindsay	Gothic 608	Napanee	Union 9
Listowel	Bernard 225	Napier	Ionic 328
Little Current	Doric 455	Newboro	Simpson 157
Lobo	Doric 289	Newcastle	Durham 66

Location	Name and No	Location	Name and No
Newmarket	Corinthian 481	Peterborough	Peterborough 155
Newmarket	Tuscan 99	Peterborough	Royal Arthur 523
Niagara-on-the-Lake	Niagara 2	Peterborough	William James Dunlop 675
Niagara Falls	Adoniram 573	Petrolia	Petrolia 194
Niagara Falls	Clifton 254	Petrolia	Washington 260
Niagara Falls	King Edward VII 471	Phillipsville	Harmony 370
Niagara Falls	St Mark's 105	Picton	Prince Edward 18
Nilestown	Merrill 344	Port Colborne	Macnab 169
Nilestown	Nilestown 345	Port Dover	Erie 149
North Bay	Nipissing 420	Port Elgin	Port Elgin 429
North Bay	North Bay 617	Port Elgin	St Lawrence 131
Norwich	St John's 104	Port Hope	Hope 114
Norwood	Hastings 633	Port Hope	Ontario 26
Norwood	Norwood 223	Port Perry	Fidelity 428
Oakland	Scotland 193	Port Robinson	Myrtle 337
Oakville	Claude M Kent 681	Port Rowan	Walsingham 174
Oakville	Oakville 400	Port Stanley	St Mark's 94
Oakville	Trafalgar 712	Powassan	Powassan 443
Oil Springs	Alexandra 158	Prescott	Central 110
Oil Springs	Inwood 503	Queensville	Harmony 438
Omeme	Lorne 375	Queensville	Sharon 97
Onondaga	Onondaga 519	Rainy River	Ionic 461
Orangeville	Harris 216	Red Lake	Chukuni 660
Orillia	Equity 659	Red Rock	Superior 672
Orillia	Karnak 492	Renfrew	Renfrew 122
Orillia	Orillia 192	Riceville	Plantagenet 186
Orillia	Twin Lakes 718	Richmond	Goodwood 159
Orono	Orono 325	Richmond Hill	King Solomon's 22
Oshawa	Cedar 270	Richmond Hill	Lodge of Fellowship 702
Oshawa	Lebanon 139	Richmond Hill	Richmond 23
Oshawa	Parkwood 695	Ridgetown	Howard 391
Oshawa	Temple 649	Russell	Russell 479
Ottawa	Acacia 561	St Catharines	Adanac 614
Ottawa	Ashlar 564	St Catharines	Brock Daylight 745
Ottawa	(The) Builders 177	St Catharines	Grantham 697
Ottawa	Bytown 721	St Catharines	Maple Leaf 103
Ottawa	Chaudiere 264	St Catharines	Mountain 221
Ottawa	Civil Service 148	St Catharines	Perfection 616
Ottawa	Dalhousie 52	St Catharines	St Andrew's 661
Ottawa	Defenders 590	St Catharines	St George's 15
Ottawa	Doric 58	St Catharines	Seymour 277
Ottawa	Edinburgh 736	St Catharines	Temple 296
Ottawa	Ionic 526	St George	St George 243
Ottawa	Lodge of Fidelity 231	St George	St John's 82
Ottawa	Luxor Daylight 741	St Marys	St James 73
Ottawa	Prince of Wales 371	St Thomas	St David's 302
Ottawa	St Andrew's 560	St Thomas	St Thomas 44
Ottawa	Sidney Albert Luke 558	St Thomas	Talbot 546
Ottawa	Temple 665	Sarnia	Liberty 419
Owen Sound	North Star 322	Sarnia	Otisippi 719
Owen Sound	St George's 88	Sarnia	St Paul 601
Palmerston	Blair 314	Sarnia	Tuscan 437
Parry Sound	Granite 352	Sarnia	Victoria 56
Pelee Island	Pelee 627	Sault Ste Marie	Algoma 469
Pembroke	Atomic Daylight 686	Sault Ste Marie	Hatherly 625
Pembroke	Pembroke 128	Sault Ste Marie	Keystone 412
Perth	True Britons' 14	Scarborough	Beaches 473
Peterborough	Clementi 313	Scarborough	Birch Cliff 612
Peterborough	Corinthian 101	Scarborough	Caledonia 637

Location	Name and No	Location	Name and No
Scarborough	Coronati 520	Thornhill	High Park 531
Scarborough	Imperial East Gate 543	Thornhill	Kroy 676
Scarborough	St Aidan's 567	Thornhill	Lodge of the Pillars 703
Scarborough	St Johns 75	Thornhill	Melita 605
Scarborough	Scarboro 653	Thornhill	Mount Sinai 522
Scarborough	Universe 705	Thornhill	Patterson Grey 265
Scarborough	West Hill 670	Thornhill	Quinte St Alban's 620
Scarborough	Wexford 683	Thornhill	Remembrance 586
Schomberg	Union 118	Thornhill	St Clair 577
Seaforth	Britannia 170	Thunder Bay	Connaught 511
Seeleys Bay	Rideau 460	Thunder Bay	Fort William 415
Sharbot Lake	Frontenac 621	Thunder Bay	Kaministiquia 584
Simcoe	Norfolk 10	Thunder Bay	Lakehead 709
Sioux Lookout	Sioux Lookout 518	Thunder Bay	Port Arthur 499
Smiths Falls	St Francis 24	Thunder Bay	Shuniah 287
Smithville	Coronation 502	Thunder Bay	Thunder Bay 618
Sombra	St Clair 425	Tilbury	Naphtali 413
Spencerville	Nation 556	Tillsonburg	Ashlar 701
Stayner	Northern Light 266	Tillsonburg	King Hiram 78
Stirling	Stirling 69	Timmins	Aurum 704
Stoney Creek	Battlefield 714	Timmins	Golden Beaver 528
Stoney Creek	Beach 639	Timmins	Porcupine 506
Stoney Creek	Strict Observance 27	Tiverton	Bruce 341
Stoney Creek	Thomas Hamilton Simpson 692	Toledo	Fidelity 650
Stoney Creek	Wentworth 166	Toronto	Acacia 430
Stouffville	Markham Union 87	Toronto	Alpha 384
Stouffville	Richardson 136	Toronto	Antiquity 571
Stratford	Stratford 332	Toronto	Ashlar 247
Stratford	Tecumseh 144	Toronto	Cathedral 643
Strathroy	Beaver 83	Toronto	Dentonia 651
Streetsville	River Park 356	Toronto	Fairbank 592
Streetsville	West Gate 734	Toronto	Fidelity 575
Stroud	Innisfil 737	Toronto	General Mercer 548
Stroud	Minerva 304	Toronto	Georgina 343
Sturgeon Falls	Sturgeon Falls 447	Toronto	Harcourt 581
Sudbury	Algonquin 536	Toronto	Harry L Martyn 696
Sudbury	Bethel 699	Toronto	Huron-Bruce 611
Sudbury	Friendship 691	Toronto	Ionic 25
Sudbury	Nickel 427	Toronto	Kilwinning 565
Sudbury	Sudbury 658	Toronto	King Hiram 566
Sunderland	King Edward 464	Toronto	Metropolitan 542
Sundridge	Strong 423	Toronto	Mimosa 576
Sutton	Malone 512	Toronto	Mosaic 559
Tamworth	Lorne 404	Toronto	Occident 346
Tamworth	St Andrew's 497	Toronto	Orient 339
Tara	Maple Leaf 362	Toronto	Prince of Wales 630
Tavistock	Tavistock 609	Toronto	Riverdale J.R. Robertson 494
Terrace Bay	Terrace Bay 662	Toronto	Runnymede 619
Thamesford	King Solomon 394	Toronto	St Andrew's 16
Thamesville	Tecumseh Sydenham 245	Toronto	St George 367
Theford	Cassia 116	Toronto	Shamrock 533
Thessalon	Dymet 442	Toronto	Simcoe 644
Thornbury	Beaver 234	Toronto	Sunnyside 582
Thornedale	Middlesex 379	Toronto	Todmorden 647
Thornedale	Mount Olivet 300	Toronto	Transportation 583
Thornhill	Bedford 638	Toronto	Tuscan 541
Thornhill	Doric 316	Toronto	Ulster 537
Thornhill	Dufferin 570	Toronto	University 496
Thornhill	Grenville 629	Toronto	Victoria 474

Location	Name and No	Location	Name and No
Toronto	Victory 547	Wellington	Star-in-the-East 164
Toronto	Wilson 86	West Flamboro	Dufferin 291
Toronto	York 156	West Lorne	West Elgin 386
Toronto	Zeta 410	Weston	Astra 682
Toronto	Zetland 326	Weston	Coronation 677
Tottenham	Tottenham 467	Weston	Humber 305
Trenton	Trent 38	Weston	Mount Dennis 599
Uxbridge	Zeredatha 220	Wheatley	Xenophon 448
Vankleek Hill	Hawkesbury 450	Whitby	Composite 30
Vankleek Hill	St John's 21a	Whitby	David T. Campbell 706
Victoria Harbour	Victoria 470	Wiarton	Cedar 396
Vienna	Oriental 181	Winchester	Chesterville 320
Vienna	Vienna 237	Winchester	Henderson 383
Vittoria	Vittoria 359	Windsor	Border Cities 554
Walkerton	Saugeen 197	Windsor	Dominion 598
Wallaceburg	Pnyx Baldoon 312	Windsor	Great Western 47
Wardsville	Hammond 327	Windsor	Harmony 579
Warkworth	Percy 161	Windsor	Ontario 521
Washington	Plattsville 178	Windsor	Palace 604
Waterford	Wilson 113	Windsor	Rose 500
Waterloo	Brotherhood 723	Windsor	St Andrew's 642
Waterloo	Grand River 151	Windsor	Windsor 403
Waterloo	New Light 744	Wingham	Wingham 286
Waterloo	Temple 690	Woodstock	King Solomon's 43
Waterloo	Twin City 509	Woodstock	Mercer Wilson 678
Waterloo	Waterloo 539	Woodstock	Oxford 76
Watford	Havelock 238	Woodville	Harding 477
Wawa	Woodland 680	Wroxeter	Forest 162
Welland	Cope-Stone 373	Wyoming	Burns' 153
Welland	Merritt 168	York	Enniskillen 185
Wellandport	Dufferin 338		

DEATHS 2003

- 2 A. D. Wilson, P. Balasiuk, C. F. Eberhardt, E. J. Matezie, T. Collins, P. A. Burgess, S. Ignatzyk
- 3 G. E. Lilley, T. N. Marsden, W. B. Palmer, J. C. Snell
- 5 N. L. Sterritt, A. L. Dalton, R. W. Burton, C. L. Smith, A. A. McMann, J. R. Jones, E. V. Jackson
- 6 J. B. Richardson, K. Paton, A. W. Jenkins,
- 7 D. P. Cass
- 9 W. Poole, E. M. Calver, H. J. Hayes, R. A. Hughes, W. Fritz, H. C. Moore, A. K. Rainbow
- 10 M. D. McPhee, G. R. Walters, M. B. Garven
- 11 L. J. Cummins, D. M. Jackson, A. F. Snarr
- 14 B. J. Hands, H. W. Foley, D. R. Doran, R. G. Bell
- 15 R. H. Slater, R. Hildebrand, R. W. Lewis, H. Gerber, F. A. Branscombe, G. Hunt, M. Alexandroff, D. MacElwee
- 16 D. M. Davis, D. C. Moyer, J. B. Butterill, W. G. Charles
- 17 G. A. Mitchell, L. R. Brown, G. G. Hoselton, J. R. Pearse, S. J. Srayko
- 18 H. W. Kelson
- 20 W. J. Harding, W. Dixon, W. C. Mills, J. K. McKay, W. C. Bice, B. Barrowcliffe, J. G. Carter, H. R. Woollatt, W. R. Franks, E. D. Morrison, J. C. Allen, R. J. McKibbon
- 22 L. S. Thomson, A. L. Carson
- 23 W. C. Imeson, E. E. Mabley, S. W. Mabley, G. J. Crock
- 24 J. A. Healey, W. G. Lane, S. T. Shook, J. E. Fuller, B. A. Pye, J. H. Flett, C. Stacey, L. B. Craig, G. A. Tweedy
- 25 J. V. Sheppard
- 26 R. A. Dewland, F. Lang, A. M. Sproule
- 27 N. J. Adams, H. K. Embree, R. H. Clapham
- 28 W. R. Derry, G. R. Paterson, J. H. Christie, R. C. Duiven
- 29 R. S. Nesbitt, H. E. Wilkes
- 30 A. W. Minto, J. W. Everett, J. G. Cane, J. Ferris
- 31 G. W. Waller, L. C. Welsh, R. A. Parker
- 32 D. B. McInnes, J. W. Sebben, B. L. Williams
- 33 L. M. Budd
- 34 N. England, C. D. McMullin, A. Ridsdale
- 35 R. M. Paxton, R. Murphy, J. E. Ludberg
- 37 M. W. Branscombe
- 38 J. A. Webb, D. F. Hendricks, R. Gainforth, E. M. McLean
- 39 R. W. Wilcox, R. J. Mundy
- 40 N. Entwistle, R. R. Roper, C. R. Dunkin, M. C. Edwards
- 41 D. W. Murray
- 42 F. Haslett, R. J. McKibbon
- 43 W. H. McMurray, H. Karn, G. E. Thomas, A. T. Truman, E. G. Sales, J. Huggins
- 44 L. R. Davies, P. T. Bentley, D. W. Sandercott, K. Bond, J. E. McPhedrain
- 45 W. A. Young, G. A. Lawson, J. R. Lovell, K. H. Matheson, H. G. Devereux
- 46 W. E. Downing, S. Brown, W. L. Simpson, D. J. Pearse
- 47 J. M. Bell, W. J. Russell, S. G. Lowe, R. Woodrich, I. D. Anderson, E. W. Cross
- 48 H. Ashton, A. Pordham, G. W. Paget
- 50 D. G. Southorn, J. C. Clark, R. Mounteny, H. W. Mikel, F. T. Yardy
- 52 N. C. Shipman, J. B. Kerr, J. G. Murphy, C. H. Milligan, A. Wallace, T. H. Chaffey, D. W. Baldock
- 54 H. McDonald, G. Sayewell
- 55 H. O. Polk, R. Smith, D. S. MacCraken
- 56 F. J. Fleming, R. B. Moore, L. H. Scott, W. H. Fountain, W. R. Evers
- 57 R. L. Laidman, E. Newcombe
- 58 H. Pullen, J. C. Luscombe, R. G. Warren, G. R. Baker, A. McCloy
- 61 T. A. Winfield, R. Graham, J. E. Ludberg
- 62 K. M. Berscht
- 63 P. A. B. Barr, G. A. Kirk, H. K. Coleman, H. O. Polk, R. W. Thompson, C. B. Billings
- 64 H. O. Polk, J. K. Ferris, D. L. Cressman, J. M. Scott, C. E. Dutton, N. O'Connor, R. W. Foster, J. Cambridge, R. J. McKibbon, S. H. Cameron
- 65 D. E. Moustacalis, J. T. Millar, S. J. McDermont
- 66 F. A. McMullen, A. Perrin
- 68 J. A. Wilson, H. S. Russell, M. Craik, R. Law, G. Huba
- 69 D. M. Armstrong, G. Noble, H. D. Ackers, R. E. Shortt, L. B. Logie, E. A. Hietala
- 72 H. W. Cation, D. A. Thorne-well, J. H. Montague
- 73 S. E. Crinklaw, W. J. Davis, D. M. Simpson, W. Gillies
- 74 S. D. Coville, J. A. McKim, R. A. Kyle, R. R. Elliott, H. O. Polk, B. C. Knapp
- 75 A. K. Rainbow, W. M. Wright, M. Snowden
- 76 W. J. Ennis, M. D. Smith, G. F. McGahan, B. M. Harris, F. R. Scott, R. D. Taylor, P. Smith, R. B. Hawkins
- 77 R. J. Reynolds, G. T. MacKey, W. Raynsford, D. G. McLean, J. A. Evans, A. A. Templeton, W. H. Puffer
- 78 A. C. MacLeod, J. Bamford, D. L. Davidson, M. A. Hicks, A. Tallenaar, W. K. Wilson
- 79 A. Kneeshaw, C. W. Brown
- 81 W. J. Henderson, R. Coburn
- 82 H. B. Hyndman, G. W. Free, J. W. Hardie, W. C. Flood, R. J. McKibbon
- 83 W. F. Conkey, E. R. Smith-rim, J. A. Beckett
- 84 W. J. Sansome, T. S. Arkell
- 85 J. A. Perkins, R. B. Howe, H. J. Berghuijs, H. O. Polk
- 86 D. C. Bent
- 87 F. E. Warne, W. A. Wright, L. S. Pilkington
- 88 C. V. Kellough, O. J. Beatty, R. A. Rush, J. Y. Hughes
- 90 J. E. Hughes, G. A. Hewitt, G. H. MacMillan, S. Smith, D. A. Weldon, D. H. Birch
- 91 W. L. Chapman, R. Turk, W. S. Gamble
- 92 R. J. Foster, G. F. Berry, R. L. Butler
- 93 M. L. Gilroy
- 94 H. Cross, F. A. Hindley, L. F. Iredom
- 96 G. Kashner, D. Dyck, H. J. Flook, H. Ferry, G. Beatty, L. A. Eyers, R. J. Cowan
- 97 E. H. Wernham, P. Lloyd
- 98 R. Walton, W. H. McBride, W. Irwin, H. Brown, J. Reid, R. Mawhiney, R. Palmer
- 99 G. W. Luesby, J. Otton, S. A. F. Dow, J. R. Stickland, J. A. Roycroft, R. J. Brooks
- 100 M. C. Glover, K. McKenzie, F. Dickson
- 101 P. Pickering, H. A. Baptie, B. C. Godwin, D. G. Dorsett, G. B. Book
- 103 W. J. Livingston, A. G. McNeil, C. A. Dentelbeck, G. E. Heaton
- 104 F. A. Pearce, E. L. Cassel-man, W. J. Nickerson
- 106 W. R. Weaver
- 107 O. Marlatt, J. W. Cochrane
- 108 R. W. Rumble
- 109 C. W. Hodgson, H. Kingston
- 110 H. O. Polk
- 113 N. R. Berry
- 114 J. H. Quinn, D. W. Billings
- 115 D. H. Christie

- 119 E. H. Fleming
 120 G. Trace, D. W. G. Orchard, A. G. Hagerty, C. Doan, B. A. Lyle, P. E. Jones
 122 R. W. Stark, G. A. Tweedy, W. W. Simpson
 123 H. W. Hunter, G. Mountford
 126 T. R. Brown, F. A. Brooks, G. H. Plow
 128 R. J. Curley, D. W. Baldock, H. B. Molyneaux, H. Richter, R. G. Collins
 129 H. W. Graham, R. Jenkins, J. W. Johncox, W. D. Goard
 131 R. J. Kirkland
 133 D. A. Finkbeiner, D. J. Traquair, W. B. Schade
 135 R. Gardhouse, W. Penson, P. A. Barr, T. M. Sine
 136 G. A. Ross
 137 W. R. Meek
 139 J. W. Nicholls, G. Waller, R. Lyttle, J. Smith, R. McLean
 140 R. J. McConnell, D. Smith, H. McConnell, J. Honsinger
 141 J. E. Brunk
 142 A. Gilbert, G. D. Beckstead, A. H. Bolton, T. L. Eady, J. J. McQuaig
 143 W. W. Smail
 144 A. H. Mulford, W. G. Severt, K. D. Farmer, R. B. Byatt
 145 J. R. Larmer, M. E. Gray
 146 R. A. G. Hughes
 147 R. L. Hill
 148 A. Clark
 149 H. French
 151 A. G. Wolfe, W. Franklin, D. F. Beattie
 153 J. S. Clark, N. P. Ince, J. L. Fenner, K. Gray, W. Sinclair
 154 A. F. Thompson, W. Scott, P. G. Ellyatt
 155 E. J. Downing, D. Crawford, C. McDougall, W. Wildman, H. L. Prouty, D. Haskos, K. G. Southward
 156 R. J. Scholes, D. E. Willis, J. S. Cloughton
 157 W. H. Myers, F. Bakkir, H. O. Polk, J. K. Raison
 158 A. W. Smith
 161 H. O. Polk, P. D. Knox
 162 R. A. Carson
 164 J. L. Cornick, W. W. Greer
 165 J. P. Morton, A. H. Gillies, E. E. Hippler, E. D. Litt
 166 M. P. Danks, J. A. Groves, D. M. Sheldrake
 168 B. L. Cutler
 169 J. O. Beach, W. T. Murray, J. D. Manson
 170 J. H. Consett, R. K. Broome
 171 K. L. Filmore
 174 E. L. Cline, J. O. Martin, E. R. Harris, H. F. Ferris
 177 T. G. Slinn, W. H. Collis
 178 G. J. Junker
 180 C. Hattle, D. Wilson, H. C. Morrison, R. G. W. Hyde
 181 G. Campbell, M. A. Downs
 184 W. G. Allin, J. M. Fisher, D. F. McKinnon
 185 J. A. Senn, G. F. Martindale
 186 H. O. Polk
 190 W. R. Weaver, R. Bridgeman
 192 J. A. Wilson, J. B. C. Lloyd, G. R. Allan, M. J. Shortt, D. F. MacDonald, A. V. Pross, C. Greenwood, R. Bruce, G. A. Robinson, J. Randall, G. Mountford, H. Molyneaux
 193 J. A. Foster, K. C. Bannister, A. R. Martin, H. O. Polk
 194 K. J. Whiting, J. A. Core, G. R. McCallum
 196 F. L. Rowlinson, R. J. McConnell, I. A. Kippen
 197 C. W. Nelson, W. Wenger, V. J. Buckingham, W. A. Thompson, M. D. Brown
 200 C. G. MacEachern
 201 W. E. Griffin, J. B. Wilson, A. G. Maitland, F. S. Jones
 203 G. K. Fraser
 209a F. T. M. Whitmore, R. E. Wilkins, E. G. Collins, W. Majski, R. J. McKibbin
 209 H. O. Polk, L. R. McVeigh
 215 R. A. Owen, T. L. Fraser, D. M. Dempsey, L. F. Westoll
 216 J. E. Robertson
 217 C. J. Kramer, W. J. Hoover
 219 S. J. MacKenzie
 220 H. E. Madill, W. J. Morgan, R. Hudson, M. O. McKnight
 221 M. S. Koz, W. J. Colbey, G. Rigby, L. Bogar, J. Heikkila
 223 C. M. Coats
 224 E. R. Porter, D. E. Kyle
 225 R. R. Smith, J. W. G. Leith
 228 V. R. Reid, K. J. Brown, A. E. Bell, G. L. Sands
 229 N. D. McClure, J. R. Palmer, H. S. Laidlaw, A. McCarroll, T. A. S. Kadey
 230 A. Crawford, S. E. Robson, J. D. Homer, G. B. Aitken, F. W. Bowes
 231 R. A. McDonald, D. Wyers, W. E. Castellano
 232 R. B. MacDonald
 233 K. H. Larmer
 234 K. W. Almond, G. Jackson
 235 A. L. Cumming, L. Majury, J. F. G. Claus
 236 F. A. Harris
 237 G. L. Jackson, W. A. Hedges, M. D. Emerson
 238 G. F. Pemberton
 242 H. O. Polk
 243 W. H. Gollop, R. E. Stubel, A. L. Rosebrugh, G. W. Free
 245 J. L. Secord, W. G. Ronson, C. K. Wells, J. McCulloch, M. H. McKim
 247 K. B. Smith, H. K. Inkster
 249 H. J. Bell, E. Nicholson, M. Taylor, D. Nicholls, C. A. Ward, W. M. Brown
 250 J. J. McKay
 253 J. K. Raison, E. Stephenson, B. R. Barrett, E. G. Legier
 254 R. Aubert, A. Bates
 256 W. B. Fleming
 257 G. G. Clegg, J. K. Rappolt, W. F. Clark, G. J. Renals
 258 F. J. Britton, G. Hatch, R. A. Gordon
 259 R. K. McNeil, M. S. Craik, J. W. Honsinger
 260 V. Norwood, R. MacFarlane
 261 R. J. McKibbin
 262 M. B. Ziegler, W. G. Crispin, R. R. Speare
 264 A. E. Salmon, M. Thompson
 265 W. Adamson, W. G. Penrose, A. V. Pross
 266 E. H. Neithercut, A. S. Teekens, K. Van De Stouwe
 267 A. Beswick, N. Armstrong, W. A. Coltart, D. G. Reaume
 268 T. Mulligan, B. C. Jackson
 269 G. Taylor, W. J. Peddie, R. B. Silson
 270 H. A. McLeod, W. J. Brown, D. W. Wilson, U. C. Winkel, G. Pappas, D. W. Moseley
 271 C. E. Barbour, E. J. Denny, T. C. Wainwright
 272 J. D. Calder, G. G. Berry, J. F. Kingdon, H. Kallsen
 277 W. L. Pratt, J. A. Stevens, W. G. Bishop, S. Staruch, L. F. G. Westoll
 279 K. P. Parr
 283 J. F. Andrews, W. Dawson, S. C. Wiggins, F. M. Burtt, F. F. Stockwell, J. W. Ewing, H. Ashton, D. F. Richardson, W. J. Miller, F. D. Reid
 284 D. V. Dilworth, D. W. Miller
 285 C. A. Armstrong, W. I. Peacock, B. M. Lopatriello
 286 S. C. Reid, M. L. Gilroy, J. R. O'Hagan
 287 W. E. Bryan, B. E. Palanycia, R. B. Taylor, A. E. Holland, K. S. Graham, L. A. Colpitts, G. E. Symington
 289 G. R. Elliot, E. Petherick, W. C. Smyth
 290 F. W. Sorrell, C. L. Brough, K. G. Robinson, E. Morse, R. A. Mason
 291 H. Perell
 292 D. L. Hadwen, R. Love, N. W. Payne
 294 D. S. Pearson
 297 H. W. Hauser, W. H. Gollop, J. W. Hauser

- 299 H. S. Bell, K. Hart
 300 W. V. Johnson, J. T. Hill, R. J. McKibbin
 302 A. E. Menzies, J. Johnson, W. A. Cox, C. L. Brown, R. Watson, D. R. Stokes, W. R. Grice, F. Potter, W. Angus, G. E. Cruickshank, G. Nunn
 304 E. D. Gibbons, R. Williams, A. R. Murray, C. Randall
 305 J. Ronaldson, E. W. Plester, G. W. Haner, J. T. Davis
 306 C. D. Moffat
 309 J. C. McDonald, J. E. Brunk
 311 H. C. Frankum, R. A. Clark, H. J. Guardhouse
 312 D. L. Boyce, A. R. Gurd, C. W. Woodrow
 313 R. P. Payne, W. J. Reid, W. M. Patterson, E. Rohlta, N. J. C. McLeod
 314 J. R. Clark, D. A. Smith
 315 M. L. Baer
 316 M. Bourquin, R. Harvey
 319 V. K. Racher, B. A. Peters
 320 J. MacAulay
 321 W. M. Wilson, L. W. Lovell, S. Joe, G. Lee, W. MacKay
 322 E. C. Beckett, J. MacIntosh, G. M. Millar, R. W. Wadey
 324 R. P. Hendershot, R. Owens, H. F. Whitmore, V. Bailey
 325 C. L. Cornish
 327 H. O. Polk
 328 D. M. Pollock, B. Patterson
 329 E. Craddock, A. N. Newell
 330 J. W. Macrow, W. Pugh, R. M. Livingstone
 332 I. L. Riehl, G. S. Marshall, R. Callingham, H. Watson
 333 F. A. Bannon, P. S. Muir, J. V. Kerton
 334 D. G. Simpson
 336 D. B. Hastings, R. Carnegie
 337 P. Gebhardt, R. Uteson
 339 H. P. McCann
 341 P. G. Ellyatt, J. F. G. Claus
 343 A. G. Marshall, J. C. Bowes, G. R. Easson, W. E. Glover, J. G. A. Nick, C. A. Morris
 344 D. R. A. Clarke
 345 D. G. Cockburn, F. Carswell, J. Anderson, T. B. Armitage, G. S. Sleightholm, B. Beattie, R. Bannatye, W. R. Micks, K. G. Russell
 346 G. H. Bartley, A. Wolfe, D. A. Campbell, J. G. Morrall
 347 W. A. Parr
 348 V. Slade
 352 H. T. Walker, E. G. Gates, D. M. Kerr, F. E. Davis, H. White, O. Brooks, R. Tait, R. E. Baskey, J. R. Powell, R. A. Clark, H. J. Olthuis
 356 A. K. Boehnke
 357 E. C. Colyer, C. H. Abray, A. J. Galley, R. D. Beattie
 358 G. Dafoe, D. F. Fleming, J. F. McNamara, C. J. Hann
 360 K. N. Kaye, E. A. Hicks, R. F. Scriven, J. N. Flucker, R. C. W. Hindle
 361 E. T. Mutrie, L. M. Budd
 364 L. Tasker
 368 E. Porter, H. Foan, F. Smithwick, K. Foldeak, J. Lusby, W. Latham, E. Richards
 369 J. C. Thompson, A. Davidson
 370 C. Berney, H. O. Polk, J. K. Raison
 371 A. Mack, W. H. Hollington, R. H. Sloan, L. B. Craig
 372 F. A. Kahler, J. F. Garrison, D. B. Woehl, V. H. Piper, R. C. Jones, R. H. Troup, N. Sweet N. C. McCarley, D. Graham, J. G. Richardson
 373 H. R. Richter, J. T. Banner, W. H. Davies, D. Middleton
 375 R. W. Callingham, E. Garnet
 376 J. D. Millest, K. R. Beelby, J. S. Newton, K. I. Beacom, A. W. Boddy, H. L. Brown, W. Cairns, B. McCorquodale, D. E. Thompson
 377 M. H. Holmes
 378 J. F. Higgins, H. McGilvery, A. J. Judge, R. J. McKibbin
 380 F. D. Tapp, K. A. Walker, K. E. Ingrey, W. J. Walkom, L. W. Elgie, G. Parker, H. A. Smith, G. F. Pemberton
 382 A. E. Toll, R. W. Hallam, P. H. Martin, E. K. Ryder, T. L. Johnson, M. M. McKay, N. Sherbanon, P. McCulloch
 383 H. E. Summers, W. T. Tripp
 384 W. G. Drissell, G. R. Gyatt
 385 J. A. Porter, D. W. Kearns, J. Rutherford, B. Lopatriello
 386 C. Doan
 387 H. O. Polk
 388 R. J. Clendinning
 391 G. Garrod, D. B. Hastings, R. J. McKibbin
 392 R. C. MacFarlane, J. C. Lough, M. Camano
 393 H. O. Polk
 394 W. V. Armitage, W. Fenton, W. E. Carrothers, R. E. Hossock, J. M. Older, R. J. Clendinning, N. Cummings
 395 R. C. Taylor, H. W. Hillman
 396 R. McGregor, C. L. Carter, W. McCutcheon, F. E. Kalbfliesch, E. Petherick
 397 R. Newman
 399 G. L. Corless, R. A. Law, W. R. Micks
 400 C. F. Young, S. L. Solomon, E. Carberry, K. R. Tomkins
 401 H. C. Moore
 402 C. J. Kennedy
 403 W. S. Beatty, H. Brumpton, B. Robertson, H. Armstrong
 404 G. Stinson, R. G. Milligan
 405 S. R. Ritter, J. E. Mitchell
 406 J. R. Allen, S. V. Stadig
 408 T. F. Doherty, R. A. MacKay, W. C. Browne
 409 E. D. Hurst, L. E. Hie
 410 P. A. Camp, E. Thomson
 412 H. W. Walker, G. L. Dawe, A. Booth, D. F. Donaghue, J. G. Cleminson, H. Wellwood
 413 J. E. Lumley, J. R. Hassard, R. B. Morris
 414 F. J. Newstead, H. S. Robertson, R. C. MacDonell, S. H. Bowman, G. W. Corbett, G. L. Neale, D. W. Cumberland
 415 W. M. Farrell, A. Watts, H. Gothard, E. M. McLean
 416 S. C. Toohey, H. O. Polk
 417 G. D. Fisher
 419 W. B. Barrett, J. P. Nuttall, J. E. Lawrence, J. H. Judson, W. B. Dixon, J. L. Logan, R. Bass, H. S. Borchardt
 420 D. M. Penty, J. A. Kennedy, S. E. Elliott, L. J. Brouse, F. C. Beattie, T. J. Hodgins
 421 T. C. Wainwright
 422 A. G. Lewis, H. R. Willer, F. P. H. Brown
 424 J. S. Scott, C. Gazey
 425 H. A. Thompson
 427 C. S. MacPhee, T. Hammell, J. Grassam, G. A. Holder, B. L. Valin
 428 P. L. Malcolm, J. Rushford, F. Twilt
 429 J. J. McCormick, N. P. O'Driscoll
 430 F. Stamp, V. Perry, J. Veen, R. Watt, M. McKinnon
 431 L. G. Broad
 432 H. H. George
 433 D. R. Sanderson
 434 R. A. Canning, J. Metcalfe, R. G. Flavell, E. Neal
 435 W. K. Hill, C. W. Couch
 436 B. Radbourne, J. A. Miller
 437 H. S. Matthews, G. Walker, E. J. Bulman, K. Marsland, J. P. Mountain, E. McRitchie
 438 R. W. Kay, J. A. Roycroft
 439 D. Baxter, A. W. Mcintosh
 440 D. D. White, L. Congdon, W. Kennedy, R. McConnell
 442 H. F. Beilhart, D. Peebles, A. D. Campbell
 443 R. C. Mawhinney
 444 C. L. Johnson, D. C. Jardine
 445 W. Wood, D. Cumberland, J. L. Ferguson
 446 N. E. Johnson, A. McKelvie, M. A. MacLeod, R. Eyoifson
 447 R. A. Martin, C. K. Swant
 448 J. L. Foster

- 449 W. Murray, J. H. Ariss, E. H. Neithercut
 451 L. Anderson, R. Stange, H. R. Platt
 452 A. L. Blair
 453 C. G. Friday
 455 G. L. Skippen, R. A. Green, R. Bowerman, C. Ferguson
 457 J. M. Sheeler, B. Broadbent
 461 H. F. Wettstein
 463 L. J. Congdon
 464 R. J. Doble
 465 R. J. Davis, H. O. Polk, J. R. Wainwright
 466 W. J. Ritchie, R. McLean, J. T. Boyle
 467 W. Wilck
 468 J. F. Graham, A. M. Fallis
 469 R. V. Mann, D. Martineau, R. R. T. Reis, G. A. Elliott, H. Singleton
 470 W. E. Lumsden, R. S. Lee, V. Slade
 471 W. G. A. Barr, G. W. Jones
 474 S. W. Scull, E. E. Calladine, W. D. Hannaford
 475 A. J. Norton, S. Cowan
 477 L. G. Jewell
 479 R. E. Wallace, A. Desjardins
 480 W. W. Smail
 481 R. R. Butwell, J. A. Roycroft, A. M. Foy
 482 T. I. Severin, D. Nicholson, I. Jogi
 483 J. H. Urquart
 484 G. R. Franklin, R. Holmes, J. D. Hackman, J. Anderson
 486 D. A. McLaren
 487 M. R. Timmermans
 488 A. Ridsdale, A. J. Grant, M. C. Shepley
 490 H. Bradley, E. W. Plester
 494 W. S. Westlake
 495 P. Pritchard, S. H. Sandler, P. G. Wirstiuk, E. Kennedy
 496 A. M. Fallis, E. J. Fisher, D. Zavitzianos, C. C. Brodeur, P. P. Biggs
 497 J. J. Alyvigny, J. A. Scott
 498 C. F. Godwin, A. A. Amos
 499 E. J. Morgan, J. W. Natchuk, E. E. Gerow, A. M. Schooler
 500 S. A. Holli, R. Johnson, C. E. Humphries, R. F. Inch, D. E. McEachren
 501 R. J. Blakely
 502 D. M. Muir, T. A. Richards
 503 R. S. Cameron
 504 H. O. Polk
 505 J. R. Black
 506 P. W. Aide, A. E. Minard
 508 A. C. Croome, A. N. Newell, J. R. Lovell
 509 H. S. Neilson, D. R. Ramseyer, G. N. Scodras
 511 M. F. Thompson, W. E. Bryan, A. E. York
 512 K. N. McAuley, R. Harvey, D. C. Anderson, D. Richards
 513 A. A. Lane, W. S. Morrison, G. F. Street
 514 F. Twilt
 515 D. B. Greig, H. J. Smith, R. Carey, L. Boland, D. Earthy, S. Spiegel, A. N. Newell
 516 H. A. Timm
 518 G. Sever, G. W. Kendall, R. Chapman
 519 M. K. Dymont, J. Steer
 520 J. H. Layden, T. Neill, S. F. Black, J. T. Phillips
 521 H. Watson, O. E. Lewis, G. Thorntor, M. Zec, F. T. Buckler, D. Glover
 522 A. L. Weisman, P. H. Martin
 523 H. L. A. Bath, L. J. Lowe, D. W. Carson
 524 K. Van De Stouwe
 526 C. A. Saunders, T. A. Faux, J. C. Matheson, D. Brownlee, G. B. Armstrong, V. A. Helson, G. W. Drummond
 527 O. C. Gutter, E. A. Hanson, T. W. Morrow
 528 J. G. Craig, D. R. Paver, A. E. Minard, O. Brooks
 529 R. G. Bell
 530 R. A. Scott, G. S. Mason, H. A. Ross
 531 G. G. Matheson, T. Black, G. E. Whitney
 532 R. Nash, B. Scott, R. Silson, T. Everton, H. Strange
 533 P. K. Taylor, G. M. Smith
 534 G. W. Gibbon, R. W. Stark, J. J. King, G. C. Ham
 535 J. A. Noble, A. Morris, J. W. Sebben, F. Bakkir
 536 S. M. Macartney, K. B. Tuddenham, N. E. Morrow
 539 H. K. Koch, R. W. Swartz, S. J. Wagner
 540 V. M. Hembruff
 541 C. E. Brown, R. E. Ogilvie
 542 H. Kurrel
 543 J. D. Alymar, W. A. Bones, H. McElhinney, D. Drinkill
 544 C. Deavu, C. L. Nelson, S. F. Woodland
 545 D. A. Flight, R. G. Flavelle
 546 L. Gold, W. Monas, G. Cook, E. Coboe, V. White, C. H. Thompson, D. Torrents
 547 R. J. McKibbin
 548 A. Wardell
 549 J. C. Miles, S. Marsh, H. Smith, K. Cumming, E. W. Adams, C. G. Eldridge
 550 W. R. McKinney, A. M. Styan, C. Sitter, W. J. Baird
 551 T. A. Hardman, J. Lodge
 552 B. C. Jackson
 554 M. W. Wyatt
 555 G. L. Smith, G. Christoff, P. C. Baker
 557 L. S. Hough, C. O. Runions, S. H. A. Cameron, G. Rutley
 558 E. J. Shouldice
 559 N. Sherwin, A. Oksenberg, W. Collis, S. Collis, H. Balsky
 560 A. M. Stewart, H. O. Polk, O. Williamson, C. Holbrook, J. R. Preen, J. Zurek
 561 A. A. Hansen, A. O'Neil, F. R. Paine, G. E. MacDonald, D. MacPherson, F. Kuhnle, E. C. Connelly, R. A. Scott, F. S. Haddad, R. M. Porter
 564 W. A. Speck
 565 D. W. McGill, G. E. Langley, W. E. Goodfellow
 566 J. Kemp, G. W. Clyde, G. E. Barton, R. N. Wilson, C. Patching, H. Thompson, H. O. Polk, R. E. Jennings
 567 P. Shanley, D. J. Rivers
 568 K. M. Hulley
 570 H. Van Duzen, E. Thomson
 571 H. S. Popischil, A. R. Rae
 572 E. E. Baker
 573 W. Gilbert
 574 J. A. Rosser, W. C. Bice
 575 C. Banford, J. W. Campbell
 576 E. R. Willcocks
 578 F. C. Asselstine
 580 R. M. Livingstone
 581 J. D. Frewer
 582 J. Henry, J. Bickerstaffe, T. J. Atkinson, R. H. Moore, G. F. Quigley
 583 N. Heys
 584 H. K. Nancekivell, D. Graham, C. G. Friday
 585 E. Mundy, J. A. Berry, G. C. Gibson
 586 L. G. Towner, J. R. Nash, P. K. Taylor
 587 J. H. Whicher, F. Lobb
 588 J. D. Kidd
 589 H. W. Franklin, A. J. Adams
 590 W. F. Williams, J. A. Hall, J. R. Wainwright, H. L. Jackson
 591 F. Kemp, C. D. MacFarlane
 592 R. G. Head, W. Brown, J. D. Rutherford, G. R. Brink
 593 D. Strang, F. W. Hyder, W. W. Strang, R. Gavin, H. T. S. Simkiss, J. Scott, J. A. Lee
 594 R. J. Slade, E. J. Wild, D. G. P. Faichney, M. M. Armit, W. R. Whitman, C. C. Baker, A. N. Newell
 595 J. A. Brabozon, J. E. Bruce, R. Game
 597 J. M. MacKay, T. Ballantyne
 598 K. R. Taylor
 599 W. Leistner, W. D. Wiles, E. W. White, R. S. Robbins, E. C. Reeves, H. R. Tandler, R. F. Bryce

- 600 G. H. E. Johnson, C. Meek
601 R. Ferguson, W. Callum, A. M. Smith
602 T. Neill
603 D. G. Simpson, P. A. B. Barr
604 E. S. Wiley, D. J. Elder, D. McIntyre, W. A. Maguire
605 R. Rochon
606 E. J. Galway, S. E. Pilcher
608 L. R. Reeds, R. R. McGregor
609 D. A. Smith
611 T. B. Johnston, A. W. Webb
612 C. P. Mack, F. G. Pollard, D. G. Joel, J. R. Hodson, F. Twilt, A. Pearce, L. Baxter
614 W. E. Fenton, J. W. Ashburn, W. Yurchuk
615 R. Middleton, A. Somerleigh
616 A. W. Berry
617 R. A. Panter, W. R. Hooley
618 T. A. Waugh, J. S. Lowcock
620 R. C. Brooks, J. Tonner, J. N. Flucker, D. F. Johnston, R. Tattersdale
621 V. R. Reid
623 A. J. Gardiner, J. H. Bowers
624 M. L. Daniel
625 W. W. Draper, R. B. Hagen
626 F. A. Branscombe
628 E. N. Groh, H. C. Wolfe
629 N. E. Veino, C. Seabrook, R. E. Palmer, P. A. Gleed
630 D. Thompson, A. J. Russland
631 J. Curtis, L. C. Tolton
632 H. F. Wettstein, G. Owens
633 A. A. Mortlock, J. Hastie
634 G. S. Towers, D. C. Stewart, W. S. Wright, N. Tsatsos, T. Demetriou
635 H. A. Pollard
636 N. Jaremy
637 C. E. Leek, A. McKechnie, J. Forbes, J. Street, F. Wells, R. Stockwell, W. Watson
638 D. F. Fleming
639 J. L. Walker, C. Maling, D. P. Cass, C. Clark
640 L. G. Evans, L. M. Trevelyan
642 J. Band, H. Kenny, N. Decou
643 W. Harvey, H. O. Polk
644 J. D. Parker, H. T. Jaques, O. F. Neibergall, C. Loomis
645 G. S. E. Jackson, E. G. Bryer
646 J. Hammett, J. Kerr, P. Gleed
647 D. B. Cassie
648 J. P. Ballantyne, F. E. Davis, C. G. Anderson, G. Yearley
649 H. J. McMaster, P. Lloyd, S. H. Sandford
650 W. G. Brown, H. O. Polk
651 C. L. Cox, H. J. Braden
653 D. Horton, D. J. McLean, J. W. Rathbone, G. Lane
654 M. R. Farewell, H. V. Rose, R. T. Maxwell
655 H. R. Garland, T. Wilkinson
656 E. E. Gerow
657 N. Cheeseman, R. A. Carisse
658 D. K. MacKellar
659 M. H. Godfrey, R. B. Shaw, A. R. Anderson, B. D. Gill, F. E. Warne
660 G. L. Stewart, P. Okanski, E. Rohtla, R. E. Eyoifson
661 G. Matheson, D. Cameron, O. W. Cornelius, C. MacPhee
663 W. P. Hewitt, L. Hitchman, L. Irwin, J. Durkin, W. Wood
664 C. R. Craddock
665 H. O. Polk, O. Hutchinson, S. P. Saunders, J. C. Brownell, R. W. Thompson
666 G. J. Brennan, E. G. Price
669 D. J. Evans, N. R. Mills
670 D. A. Flight
671 W. J. Simpson
672 M. A. Borsk
673 J. Smail, J. B. French, D. E. Thompson, B. J. Rutter
674 E. F. Maltby
675 A. A. Mortlock, I. Black, R. M. Watson, A. H. Emmett
676 W. Adamson, C. D. Forsythe, A. V. Burlton, E. Seel
677 R. J. Dancy, H. H. George
678 H. Long
679 W. J. Simpson, C. Clark, G. H. Bartley, W. R. Whitman, C. Maling
680 C. E. Burford
681 A. Aldridge, W. G. Leonard, R. C. Hitchmough
682 C. F. Schaper
683 W. Johnson, R. McMillan, A. R. Montmarquette
684 N. W. Payne, O. J. Kindree, H. O. Polk, R. J. McKibbon, S. A. S. Nielsen
685 N. McGregor, A. K. Boehnke
686 J. G. Stewart, L. E. Goulding
687 R. J. McMillan, A. A. Lane, R. F. Inch
688 H. R. Eales, E. G. Price
689 W. O. Pennier, T. A. Kadey, J. A. Taylor, H. A. Coffey
690 D. J. Thompson, S. J. Little
692 W. M. Wood, A. F. French, J. T. Golden, G. D. Costello
695 J. P. Carey, D. Haskos
696 L. G. Towner, A. A. Amos
697 T. M. Thomas, N. M. Taylor
698 V. Jackson, T. I. Swift
699 W. I. Canning, G. W. White, E. K. Arndt
700 G. M. Walters
701 G. B. Campbell, M. A. L. Hicks, M. D. Hicks
702 D. S. Bruce, D. R. Scarlett
703 H. Jackson, E. C. Reeves
704 A. E. Minard, M. E. Thomas
705 L. Abernethy, L. C. Garnett
706 J. McCullough, H. VanDuzen
708 R. J. McKibbon
709 R. O. Kotanen
710 J. B. M. Young, R. A. Clark, K. Van De Stouwe
714 H. Muhleisen, F. Embleton
715 W. MacDonald
716 L. G. Crawford, S. Nielsen
718 E. Brennan, M. Herrington
719 F. Gamble
720 S. J. McDermonit
721 H. O. Polk, W. Bell
722 J. W. Hauser
723 R. C. Fielding
724 H. R. Eales
725 J. R. Imrie
727 A. L. Weisman
730 C. C. Brodeur, R. W. Lewis, A. N. Newell, J. Kemp, H. C. Wolfe, A. L. Weisman, H. F. Whitmore, D. S. Bruce, J. H. Montague, P. A. B. Barr, R. B. Silson, H. P. McCann, A. J. Russland
733 H. O. Polk, A. L. Weisman, B. R. Ritchie, C. C. Brodeur, S. E. W. Pilcher
734 A. K. Boehnke, H. O. Polk, N. B. Shearer, O. J. Lawlor
735 R. J. McKibbon, W. Smyth, G. Sleightholm, W. Weaver
736 S. Joynt, D. Clarke, A. Quinn
737 D. C. Jardine
738 C. C. Brodeur, R. A. McBeth
739 E. G. Legier, H. S. Bell, A. G. Maitland, J. K. Reason, G. L. Sands
740 A. Douglas, J. Jack
741 R. Game, G. E. MacDonald, R. Mitchell, H. O. Polk, M. W. Thompson, W. A. Speck, J. C. Matheson
742 L. M. Budd
743 R. J. McKibbon, B. A. Lyle, H. P. McCann, J. L. Fenner, A. E. Minard, C. L. Smith, M. B. Ziegler
744 R. J. McKibbon, R. W. Kay
745 T. M. Thomas

SUSPENSIONS 2003

- 2 J. G. B. Gillespie, D. S. Heifetz, C. P. Zoetewey, J. R. Banks, H. Snider
3 P. W. Twiddy, N. Gurnsey, M. H. Rahim, S. MacKenzie
7 K. F. Wood, M. Lymburner, B. E. Taylor
11 D. Driscoll
15 A. Kuderian, G. Kavazanian, E. Kulce, B. J. Lambert, R. J. Taylor, M. Holcombe, P. J. Murden, M. G. Lidstone
16 L. R. Horner, D. Baldwin, E. Berber
17 R. E. Walt, L. H. E. Baird

- 18 G. Sokolowski
 22 A. Katsabouris, D. Petsis
 23 L. R. Horner, I. Martin
 24 W. P. Cleary
 25 C. M. Davidson
 27 J. A. Radke, J. Melnychuk,
 D. L. Radke
 30 D. T. Hodgson, D. W. Ponter
 31 T. H. McAleese
 32 M. A. Parker
 37 M. W. Erhardt
 40 H. G. Guinter, G. Milne
 41 D. E. Boose
 43 E. F. Cook
 45 G. W. Heath
 46 G. Glover
 48 A. Ramsay, R. Woodcock, C.
 Killian, E. A. McInroy, S.
 Laycock, G. Bonter
 50 G. A. McConkey, L. Mastin,
 L. Goodchild, P. E. Harrison
 52 W. Miller, J. Phillipps
 57 R. Mitchell
 58 R. S. Gross, A. Melhem
 62 R. D. Finlayson
 63 W. D. L. Friesen
 65 N. P. Zamos, P. Crisolago,
 A. Villa
 66 K. P. Reid, A. Henderson, M.
 Luxton
 68 M. M. Hominick, J. Young
 72 W. A. J. Meyer, N. Carter,
 A. C. Hutchins, C. Aydinova
 75 J. Roberts, J. A. Bell, D.
 Bruce, D. G. Robertson, D.
 C. Childs
 78 D. B. Krahn, R. E. Kochoff,
 E. Kellins, S. Wagner
 79 A. Bilikian
 82 J. Stewart, E. D. Webster, J.
 A. Parvanyik, D. Panucci, A.
 G. Hunter
 85 M. P. A. Montgomery
 87 R. Serada, J. Davidson, N.
 Pithadia
 88 J. D. Donaldson, D. T. Craig,
 K. Hindman, M. Regan, A.
 P. C. Evans
 90 E. J. Brown, R. T. Easton,
 W. D. Robertson
 91 T. G. Westrope
 92 D. A. Vandine, J. P. Mercier,
 J. P. Beauchamp, P. Dennie
 93 W. M. Walsh, G. Clements,
 W. J. Subject
 94 M. E. Brown, D. L. Buck
 96 R. K. McIntyre, A. Sedore,
 D. A. Magee, M. J. Larkin,
 J. J. Wiczorek
 98 D. H. Maybee, B. Shapcott
 99 S. R. Long, C. D. Green
 100 P. A. Flatt
 103 D. Doyle
 104 R. G. Thompson, D. Foster,
 M. Noormohamad, M. Jull,
 N. Mason, B. S. Enright
 105 V. R. Hall, W. McKechnie, J.
 W. Innes, J. R. Hagar
 107 B. A. Moore
 110 P. Countryman, W. R. Dunn,
 C. Brydges
 113 T. M. Andrushko, J. P.
 Turner, J. P. MacDonald
 116 D. C. Frayne
 119 S. Laycock
 120 D. J. Earhart
 122 J. C. Richard
 123 R. E. Lloyd
 126 J. T. Morrow
 129 B. M. Hannah, R. Bennett
 135 G. Maitland, T. W. Novis
 137 L. W. Miskie
 140 D. B. Wales, D. J. Teeple
 142 G. K. Foss
 145 H. K. Morden, S. D. Olan, J.
 H. Whitmell, G. G. Hadden,
 C. J. Higgins
 147 T. R. S. Barclay, D. A. Brule
 148 M. Nahas, M. Hartney
 149 D. Boose
 151 J. W. Chandler, G. Shamoun
 154 R. Warren, C. Collingbourne
 159 A. L. D. Bowker
 168 S. V. Ryan
 172 W. A. Scott, D. W. W.
 Sherk, G. Kidman
 181 K. G. Haggerty, L. Stuart, G.
 Whitehead, T. E. Carpenter
 186 E. J. C. Dale
 190 W. Kammerer
 192 G. G. Kenzie
 195 N. Gallo, C. H. Nabein, M.
 R. Mitchell, R.rotechaude
 197 J. W. Critchfield
 205 M. Faugh
 207 D. B. Reasbeck
 209a D. C. G. Sweet
 216 D. Godin
 219 W. M. Kelly, J. E. Neeley,
 N. R. Butterworth, J. R.
 Hicks, L. Biafore, G. G.
 Hardcastle, L. A. Greenwood,
 J. Gallant
 221 M. B. Campbell, D. Covello,
 B. A. Sibbett, S. Wood
 228 J. M. Farant, J. P. Mercier
 231 M. Broverman
 233 D. M. Vince
 234 A. J. MacKey, S. Dinsmore,
 B. W. Sparling, E. D. Scott,
 A. R. Simons
 236 C. R. Mann
 247 A. Katsabouris
 249 R. O. Waters, S. W. Gervan,
 E. A. Drennan, S. G. Long
 253 H. P. Cleghorn, J. Mercier,
 T. A. Carr, T. A. Carr
 254 D. N. McArthur, S. Cameron,
 M. J. Hill
 257 R. H. Jackson, W. McAuley,
 B. T. Watts, M. D. Dene, D.
 B. Robertson
 259 D. W. Manicom
 261 D. Harder
 264 A. S. MacPhee, G. Larose,
 G. J. Metka, H. Kellar, J. M.
 Routliff
 266 C. J. Inglis
 269 S. L. Linton, J. K. Johnston,
 W. T. Appleby, R. Yakeley
 270 P. D. Puleston, M. Leonard,
 R. Alpe, S. Arnold, I. Boyle
 277 D. Patterson, W. M. Diemert
 279 W. Johnson, G. W. Dobbie,
 R. Barrick
 285 R. K. McIntyre
 287 R. W. Wood, J. L. Ward, R.
 Feden, D. W. Watt, J. R.
 Piper, R. J. Swan
 289 R. Dare, J. A. Jackson, B.
 McLean, A. Campbell
 290 G. T. Henkle, D. Farias
 292 T. A. Day
 294 F. V. Kneeshaw, H. Spencer,
 T. M. Gatey
 295 R. C. Schieck
 297 D. R. King, R. Goegan, R.
 A. Whiteside, W. L. Klemp
 299 R. Sanchez, T. J. Sulpher
 304 F. Crate, J. Devlin, G. Butler
 306 A. C. L. Jarratt
 309 G. W. Gibson
 311 J. S. Epstein, E. Epstein
 314 M. Lambier
 318 N. Nykolaychuk, G. Wright
 319 S. A. Aitken
 321 H. Rookyard
 322 P. E. Clarke
 324 S. Melnyk, J. Anthony, D. M.
 Beaudet
 325 J. E. Murree
 326 J. Campbell
 330 S. Sada, J. Phillips, R. Shad-
 bolt, J. Barrett, P. Ransier,
 W. F. Johnston, G. Mitchell,
 Z. Poznanovic, R. Sinclair
 332 D. Smith
 343 P. W. Thorne, A. Amoroso
 344 W. J. Elviss
 356 B. J. Rea, J. E. Turner, J.
 Welsh, C. D. Trotter
 357 D. Harder, G. Smith
 359 D. Webb
 360 J. K. Heineck, J. D. Coon, G.
 Sokolowski
 361 T. A. Humen
 364 R. W. Campbell
 367 C. A. Hansen
 369 T. M. Caney
 372 L. D. Baker, C. F. Waun, H.
 D. Williams, R. L. Edmunds,
 C. W. Dickson
 376 D. C. Cunnington
 379 M. J. Steer, L. Leatherland,
 J. R. McGhee, J. W. Kaake
 382 W. C. Hull
 384 D. L. Cater, B. Mascioli, D.
 G. Hill
 388 W. H. Voyce, J. R. Fulton
 391 G. F. Galbraith, G. A. Poag,
 K. McDonald, J. Ballantyne

- 394 B. McGregor, J. Livingston
 395 J. Young, M. Kerester
 396 W. G. B. Cole
 397 W. J. Fowler
 400 A. Kennedy, J. Allen, M. McLean
 406 D. C. Abel
 408 P. R. Walton
 420 D. F. Pearce
 427 J. L. Young, C. Broadbridge, T. R. Rienguette
 431 C. Aydinova
 434 D. B. Anderson
 437 C. Claxton, W. Odegard
 438 W. Knaap, C. Kay, M. Jessop
 442 R. W. Carson, D. K. Currie, B. M. Hamilton, S. R. Luhta
 445 H. Kaufman, H. Behrmann
 446 G. Colgan, R. R. L. Schell, R. M. Johnson, E. C. Green
 447 D. H. Dagg, G. J. Grasser, J. K. Anderson
 454 W. S. Johnston
 463 W. G. Watson
 464 R. S. Jewell, J. T. Wagner
 465 G. W. Schell
 466 R. C. Guinn
 467 C. R. Mann, G. Groucott
 469 A. Y. Bennett, T. Pedersen, M. J. McNaughton
 470 J. Ironside, K. R. Nettleship
 471 D. C. Johnston
 472 D. N. H. Prescott
 473 M. Samara, C. Shaddock, M. M. Alterman, R. Aubin, K. Fisher
 474 J. D. Coon, J. C. Boyce, R. J. Lees, W. Babab
 479 S. J. Collins, W. Wright
 482 G. Sokolowski
 483 D. R. Couchie
 495 P. Slobodzin
 496 D. G. Hill
 500 A. H. Charaf, N. A. Eissa
 506 D. E. MacKay
 508 T. J. Peacock, K. P. Dieckow, J. Stannard, D. Panucci, R. Snoek, L. Glew, J. Rumball
 512 D. G. Martin
 515 W. S. Borthwick, P. R. Barr, B. MacDonald, J. Parvanyik, L. Noseworthy, K. D. Lamb, S. F. C. Sloan, M. W. Regan, T. J. Peacock, B. R. Purdy, K. G. Hussey
 522 S. Schacter, J. Warren, D. K. Ross, I. Pratzter, A. Koifman, M. Kolominsky, T. Stopnicki
 524 M. Anderson, G. Williams, J. T. Walker, G. F. Gill, A. F. Dalley, A. Laudadio, T. J. Ykema, P. Kumor, D. Saad, J. C. Wetherell, D. Fremiin
 526 R. J. Carty
 528 D. E. MacKay, E. C. Magny, S. Wagner, R. T. Paananen, M. G. Workewich, J. B. A. Shivrattan, D. Polesky
 531 M. J. Roth, E. Rea
 533 D. Curran
 534 D. B. Anderson
 538 L. Stuart
 539 D. Sibany
 541 E. N. Abdo, V. Ignatyev, D. I. Wood
 543 Y. Chiu, F. Boghossian, J. Stewart, A. Morrison, D. Dutkowski, G. H. Martin, J. McCuaig, J. Cameron, M. Porto, F. Thornton, D. Jackson, S. Baptiste, J. Loughlin, J. Stapleford, R. Stewart, P. Clinton, J. Corkum
 544 M. Morris
 545 F. N. Boghossian
 547 A. Walmesley
 548 J. Davis
 551 L. N. Wiggan, M. Biljetina
 555 B. Schaldach
 559 J. H. Safer, S. Schreiber
 560 E. J. C. Dale, R. L. Amey
 564 F. A. Gomez
 565 R. Robertson, J. A. Davidson
 572 S. Pedersen, R. G. Parker
 575 G. L. Braithwaite
 576 T. W. Wray
 577 J. K. Heineck, B. Maslanka, R. S. McDermid, P. G. Oushalkas, E. C. O'Hearn
 578 F. R. Bollinger, D. F. Bell, A. J. Anderson
 583 K. J. Denby, A. G. Clarke, G. Warnica, M. L. Eisner, T. Lenathen, F. Ionescu, I. Robertson
 584 M. A. Wolnairsky
 587 I. Zabana
 589 S. Bogosyan, A. Mailloux
 593 D. MacPherson, G. Halkett, L. Kelemer
 594 D. MacPherson, W. Morton, D. J. Kens, R. G. Yates, R. Mitchell, M. Lindsay
 595 M. Harik, S. Zein, M. Mroue
 598 J. B. Ewen, J. J. Gill, T. Do, P. Horst
 599 R. G. Blanchard, K. E. Drage
 602 D. J. MacKelvie
 603 H. Gorter, L. R. Litke, D. Walker
 606 P. A. Rajnauth, B. J. Howie, J. C. Moniz, B. D. Clark, N. F. Earle, R. H. Balbaa
 611 R. S. Mills, J. D. Dixon, W. H. Johnston, A. S. Zezer, J. I. McLean, D. Ahrabi-asly, H. Shearar
 612 A. S. Adams
 614 D. S. Shedden
 616 E. Lake, J. A. Corney
 617 G. Clayton
 618 P. E. Topley, J. W. Beals, J. L. Hawkins, J. D. Harris
 620 D. N. Ross
 622 M. G. Doyle
 623 M. A. Botta, R. J. Gaynor
 625 C. R. Kirkwood, T. Brown, W. J. McMaster, R. Bain, R. M. Marquis
 626 V. R. Hall
 627 J. S. Wiper, K. Fitzpatrick
 628 A. N. MacDonald
 632 J. Allison, J. I. Scott
 634 J. Davidson, C. V. Dale, S. Mandell, R. McCoy, R. Kyle
 635 A. Nazari, K. Abu-nuwar
 637 K. M. Calder
 639 S. J. Luby, S. D. Fortuna, R. D. Finlayson, A. Blythe, A. Avalis
 642 A. J. Venneear, T. Beggs, A. J. Cochrane, I. J. Jappy, G. T. Cutting, J. Gilbert
 644 G. Pike, J. Grajek, P. Wajda
 646 G. R. T. Rolling
 647 I. Connor, J. E. Allen
 651 R. M. McLeod, D. G. Vent
 653 R. J. Vivian, L. H. Campbell, G. B. Hainer, K. Mulla, W. Johnston, R. Tamondong, E. Alvis, R. C. Ramajo, V. Stavrou, M. Grekos, T. G. Herbert, O. S. Al-sahli
 655 A. Ayoub
 658 R. P. Charsley, G. R. MacDonald
 661 D. Greenhalgh, A. Kuthy
 663 T. K. Burtch, D. T. Craig
 664 S. F. Sloan, I. Davidson, G. R. Stanich, A. Watkins
 667 A. Gsellman, T. J. Ryan
 668 R. M. Johnson
 670 D. Brake, D. Hopkins, K. W. Size, D. Roberts, G. Godfrey, W. Curzon, T. White
 671 R. P. Ducharme, S. Archer
 673 J. Brown
 674 S. K. Hanna, G. E. Thrasher, A. Ayoub, K. S. Khouri, M. Q. G. Olivier, D. G. Cenic
 675 C. N. Grainger
 678 B. MacLean
 679 R. D. Finlayson
 681 J. L. Bjerno, I. Connor
 682 W. Mayewsky, A. A. Osibajo
 688 T. H. Collins, L. J. Martin
 689 J. A. Usher, A. R. Clewer, J. Boulding, F. Bereczky, A. Bereczky, J. Simpson
 690 A. D. J. Davidson
 692 J. C. Forbeck, A. Daher
 698 P. A. Gallan
 699 W. L. Klemp, B. Osterlund
 702 A. Noyon, J. A. Colley, S. Kwok, S. Ishak
 704 A. C. Martin, N. P. Stilges, R. E. McCord
 705 F. D. MacNamara, A. Walmesley, P. Sulak
 706 J. Bruno

- | | | |
|------------------------------------|-----------------------------------|--------------------------------|
| 707 J. L. G. Evans | 720 J. A. Johnston, W. D. | Fry, J. Sovey, J. E. Wilson, |
| 710 J. D. Gilbertson, B. Loder, G. | McMurray, D. G. Mugford | R. G. Bentley |
| McConnell, J. J. Gregory | 721 V. Stanculescu, J. Benoit, S. | 730 M. B. R. Campbell |
| 711 O. S. Al-sahli | Hunter, S. Moore, I. Bursey | 731 W. A. J. Meyer, W. Gibson, |
| 714 G. Milne | 722 R. A. Potter, K. J. Wright | W. M. Rhodes, W. Wagg, G. |
| 716 J. S. Kochocki | 723 J. N. Walsh | Cook, S. A. Baird, N. Eadie |
| 718 C. W. Vardy | 724 O. J. Scutcher, I. Leach, C. | 732 N. R. Butterworth |
| 719 G. F. Moore, M. Bane, S. H. | L. Ramitt | 740 N. R. Thompson, A. |
| Bassett | 729 D. Tait, M. J. Miller, J. J. | Christison |

RESTORATIONS 2003

- | | | | |
|-----------------------|-----------------------|----------------------|------------------------|
| 3 J. R. Jones | 228 S. J. Bendle | 413 G. P. McCracken | 611 A. A. Valiquette |
| 18 R. J. Brown | 229 W. A. Pleshcan | 424 D. E. Parker | 620 D. Matheson |
| 22 H. Musharbash | 234 R. L. Moore | 433 D. J. Henderson | 624 F. C. Wilford |
| 25 A. H. E. Dhallia | 249 J. C. Goodman | 439 A. K. McBain | 645 L. W. Hodgins |
| 33 E. N. MacDonald | 267 H. A. Snary | 442 E. H. Bridge | 647 J. D. Shanahan, P. |
| 40 N. Augerinos, P. | 269 N. C. Malcolm | 446 G. E. Mudge, H. | H. Mealyea |
| G. Michaud | 277 D. Esraelian | C. Johnson | 651 C. Sloboda |
| 57 K. D. Phillips, C. | 282 R. J. R. Jobson | 450 R. Mallet | 658 C. R. Soule |
| B. Guyatt | 285 P. F. Doane | 455 W. H. Size, G. | 662 T. J. Mitchell |
| 58 W. L. Hare | 287 J. G. Horbow | Buzwah | 666 L. Melenson |
| 61 D. B. Quinn | 291 E. L. Betzner | 462 J. R. Brazier | 667 G. H. Jarvis |
| 87 J. A. Kirkland, T. | 294 S. E. McKenney | 473 C. Istel | 671 K. D. E. Cooke |
| J. Matheson | 297 D. Van Dijk | 509 G. H. Lomoth | 673 L. W. Rogers, R. |
| 88 L. D. MacLean, R. | 319 P. G. Isaac | 512 S. C. Taylor | W. Anderson |
| L. Watson | 320 J. S. Tutton | 515 K. Cowper, K. | 674 K. A. Lewis |
| 90 D. H. Birch | 329 J. Brown | Cowper, L. J. | 677 C. P. Debattista, |
| 97 D. Shaw | 330 W. D. Burak | Gillies, A. Boyle | M. E. Peachey |
| 118 R. Russell | 332 T. P. King, B. G. | 517 C. A. Beler | 681 N. Awan |
| 122 R. H. Nye | Wilker | 526 B. R. Gow | 689 R. H. Hoffman |
| 133 J. D. Bumstead | 356 L. A. Jones | 565 A. Baillie | 691 J. H. Starkey |
| 136 P. A. Burkholder | 370 C. G. Code | 566 W. N. Connor | 714 M. Prendergast, S. |
| 159 N. A. Tilgner | 372 J. W. McDougall | 567 G. W. Gibson, A. | J. White |
| 161 D. W. Trotter | 374 R. King | Hindorff | 721 W. D. Kemp |
| 165 G. E. Clarke | 376 D. J. Locking | 570 P. Johnston | 725 W. S. Hewitt |
| 172 C. B. Porter | 378 W. G. Brown | 576 J. T. Drynan | 728 J. P. Haller |
| 194 D. N. Woods | 392 L. Wilcox | 584 D. A. Baxter | |
| 195 J. S. T. Reid | 398 W. G. Chirpaugh | 606 B. M. Yorga | |
| 221 J. Critchley, E. | 404 C. Young | 609 J. S. Donaldson | |
| Sibbett | | | |

GRAND LODGE OFFICERS 2004 – 2005

The Grand Master

M.W. Bro. Donald H. Mumby Orleans

The Deputy Grand Master

R.W. Bro. Gary L. Atkinson Wyoming

The District Deputy Grand Masters

Algoma	Peter H. Breitsprecher	Thunder Bay
Algoma East	Kenneth J. M. MacKenzie	Sault Ste Marie
Brant	Eric Davidson	Brantford
Bruce	Ronald L. Harkness	Clifford
Chatham	Willard C. Barnes	Chatham
Eastern	H. William Sylvester	Winchester
Eric	William M. Atkinson	Amherstburg
Frontenac	A. Burton Carr	Kingston
Georgian North	David D. Snedden	Elmvale
Georgian South	Stephen F. Bishop	Barrie
Grey	W. Lyle Wettlaufer	Grand Valley
Hamilton A	Norman J. Paterson	Hamilton
Hamilton B	William W. Wheeler	Freelton
Hamilton C	Michael J. Kingsley	Hamilton
London East	Arthur W. Ingrey	London
London West	John A. McKaig	London
Musk-Parry Sound	David C. Mahon	Bracebridge
Niagara A	Douglas G. McLaren	Smithville
Niagara B	Wayne Adams	Welland
Nipissing East	Bruce R. Praskey	New Liskeard
North Huron	J. Richard Elliott	Blyth
Ontario	Samuel J. Hutnyk	Port Hope
Ottawa 1	Norman G. Allingham	Osgoode
Ottawa 2	Howard T. Brockwell	Ottawa
Peterborough	John L. Hay	Cavan
Prince Edward	Eric E. Sandford	Madoc
St Lawrence	Richard R. Bennett	Brockville
St Thomas	George G. Akers	St. Thomas
Sarnia	Alexander S. O'Neill	Sarnia
South Huron	Ernest M. Huggins	London
Sudbury-Manitoulin	Wah Chung	Sudbury
Temiskaming	James A. Hamilton	Cochrane
Toronto 1	William W. Holden	Toronto
Toronto 2	Victor A. Codato	Mississauga
Toronto 3	Thomas E. Warner	Port Perry
Toronto 4	Bruce M. Grimbleby	Markham
Toronto 5	James R. Aide	Scarborough
Toronto 6	Glenn C. Wardlaw	Thornhill
Toronto 7	Mel Schecter	Richmond Hill
Victoria	John Sperrino	Kirkfield
Waterloo	Kim W. McGeagh	Kitchener
Wellington	J. I. W. (Ian) Millar	Guelph
Western	Philip R. Berard	Sioux Lookout
Wilson North	David M. Shearer	Milverton
Wilson South	Lorenza Varnes	Delhi
Windsor	Edward Carey	Windsor

The Grand Senior Warden

R.W. Bro. Alan Pendleton Scarborough

The Grand Junior Warden

R.W. Bro. Richard F. Hewitt Omemee

The Grand Chaplain

R.W. Bro. Harold A. Wilson Belleville

The Grand Treasurer

R.W. Bro. T. Richard Davies Willowdale

The Grand Secretary Emeritus

M.W. Bro. Robert E. Davies Mount Forest

The Grand Secretary

M.W. Bro. Terence Shand Hamilton

The Grand Registrar

R.W. Bro. Donald L. Green Orleans

The Grand Director of Ceremonies

R.W. Bro. Robert C. Tate Nepean

The Custodian of the Work

M.W. Bro. C. Edwin Drew Agincourt

Appointed Officers

Grand Senior Deacon V.W. Bro. Richard J. Jackson St. Thomas
 Grand Junior Deacon V.W. Bro. Ronald J. McNair Hamilton
 Grand Supt of Works V.W. Bro. Evan Jameson Nepean
 Assistant Grand Secretary V.W. Bro. John H. Armstrong Englehart
 Assistant Grand Dir of Cers V.W. Bro. Grant Stonehouse Dunrobin
 Assistant Grand Chaplain V.W. Bro. Winston E. Davis Ottawa
 Assistant Grand Chaplain V.W. Bro. Robin C. G. Ward Orangeville
 Assistant Grand Chaplain V.W. Bro. Richard G. Abrams Gananoque
 Grand Sword Bearer V.W. Bro. Robert N. Milliken London
 Grand Organist V.W. Bro. Kenneth F. Butters Cornwall
 Grand Pursuivant V.W. Bro. D. Kenneth Bromley Bowmanville

Very Worshipful Grand Stewards

Michael T. Adam Sarnia Barry McQuillin Oshawa
 Keith W. Askew Meilin Steven D. Meadows Kenora
 Earl Auger Niagara Falls William A. Miller Petrolia
 Harry Baker Carleton Place Terry Mills Port Elgin
 Dennis C. Bain Consecon George R. Moore Belleville
 Norman R. Barrie Georgetown Harold Ogilvie Oakville
 William G. Bell Cayuga Larry G. Pearson Woodstock
 Richard Bonneau Essex Roy E. Pickard Aylmer
 William D. Bown Dundas Thomas Pow Simcoe
 Armin Braslins Kanata Charles W. Preet Toronto
 Rodney N. Caughill Sault Ste Marie Gary C. Price Midland
 Donald J. A. Cowie Kettleby Frank E. Randall Havelock
 Barry R. Cumming Port Elgin William C. Roberts Hamilton
 Earl R. Curry Pembroke John L. Roblin Bath
 Jean Dahdaly Unionville J. Michael Rowe Mount Brydges
 John M. Dean Agincourt John H. Roy Port Hope
 Douglas J. Deviney Colborne Jack R. Rushnell Stirling
 Patrick J. Dowling Newtonville Noli M. Sagadraca Thornhill
 Donald A. Emerson Newmarket George J. H. Sands Kingston
 William H. Forbes Palmerston John A. Shannon Thunder Bay
 David E. Gillis St Catharines Norman R. Sharples Markdale
 Robert G. Gow Brampton Richard J. Simpson Fort Erie
 Lyle A. Gower Kitchener William A. Stewart Mississauga
 Michael Grima Burks Falls Donald G. Stillman Windsor
 Peter C. Hayes Orillia Donald H. Strickland London
 Stuart G. Hudson Kinburn Robert A. Swayze Tillsonburg
 Michael J. Hunter Exeter Reid J. Torrey Woodville
 Frederick J. Irish Addison Peter G. Tremblay North Bay
 Barry L. Jones Willowdale Frederick H. Warner Elgin
 David L. Jones Sault Ste Marie Harlen Whetham Kitchener
 Eric K. Jones Oshawa Gordon White Niagara Falls
 Robert G. Lindsay Lindsay George H. Wilson Carp
 William R. Mahood Omemece Jack Wilson Tottenham
 Brian S. Martin Sheguiandah Albert L. Winger Pickering
 Campbell A. McCracken Durham John Wolecki Aurora

Grand Standard Bearer	V.W. Bro. Earl Brenneman	Embro
Grand Standard Bearer	V.W. Bro. Donald I. Wyse	Ottawa
Grand Tyler	V.W. Bro. Anthony Bashford	Streetsville
Grand Historian	R.W. Bro. Wallace E. McLeod	Toronto
Grand Piper	V.W. Bro. Duncan Carroll	Ottawa

BOARD OF GENERAL PURPOSES

President

R.W. Bro. Gary L. Atkinson, 579 Main Street Wyoming N0N 1T0

Vice-President

R.W. Bro. T. Richard Davies, 50 Hi-Mount Drive Willowdale M2K 1X5

By Virtue of Office

M.W. Bro. Donald H. Mumby, GM, 1525 Prestwick Drive	Orleans K1E 1S4
M.W. Bro. Robert E. Davies, PGM, Box 370	Mount Forest N0G 2L0
M.W. Bro. N. Richard Richards, PGM, Oxford Manor, 135 Oxford Street	Guelph N1H 2M8
M.W. Bro. Ronald E. Groshaw, PGM, 2000 Islington Avenue, Apt 2607	Etobicoke M9P 3S7
M.W. Bro. William R. Pellow, PGM, 232 Wharnccliffe Road North, Upper Apt	London N6H 2B7
M.W. Bro. David C. Bradley, PGM, 4 Forest Laneway, Apt 2501	Toronto M2N 5X8
M.W. Bro. Norman E. Byrne, PGM, 1-109 Wilson Street West	Ancaster L9G 1N4
M.W. Bro. C. Edwin Drew, PGM, 5 Scotland Road	Agincourt M1S 1L5
M.W. Bro. Durward I. Greenwood, PGM, Box 10	Grand Valley L0N 1G0
M.W. Bro. Terence Shand, PGM, PH 19 - 1880 Valley Farm Road	Pickering L1V 6B3
R.W. Bro. Alan Pendleton, GSW, 60 Shoreview Drive	Scarborough M1E 3R3
R.W. Bro. Richard F. Hewitt, GJW, 864 Cottingham Road, RR 2	Omeme K0L 2W0
R.W. Bro. Harold A. Wilson, G Chap, "The Moorings" 66 South Front Street	Belleville K8N 2Y3
R.W. Bro. T. Richard Davies, G Treas, 50 Hi-Mount Drive	Willowdale M2K 1X5
M.W. Bro. Terence Shand, G Secy, 363 King Street West [905-528-8644]	Hamilton L8P 1B4
R.W. Bro. Donald L. Green, G Reg, 1078 Chateau Crescent	Orleans K1C 2E1
R.W. Bro. Robert C. Tate, GD of Cers, 59 Holitman Drive	Nepean K2J 2S5

The District Deputy Grand Masters

Algoma	Peter H. Breitsprecher, 3160 Gordonvale Street	Thunder Bay P7K 1B8
Algoma East	Kenneth J. M. MacKenzie, 183 Sackville Road	Sault Ste Marie P6B 4T5
Brant	Eric Davidson, 303 - 72 Tollgate Road	Brantford N3R 4Z6
Bruce	Ronald L. Harkness, R.R. 1 (75 Bruce Rd 28)	Clifford N0G 1M0
Chatham	Willard C. Barnes, 12 Opal Court	Chatham N7M 5V6
Eastern	H. William Sylvester, R.R. 1 (1372 Rodney Lane)	Winchester K0C 2K0
Erie	William M. Atkinson, R.R. 4 (3739 3rd Conc N)	Amherstburg N9V 2Y9
Frontenac	A. Burton Carr, 883 Kilburn Street	Kingston K7M 6A3
Georgian North	David D. Snedden, 56 Archer Crescent	Elmvale L0L 1P0
Georgian South	Stephen F. Bishop, 389 Hickling Trail	Barrie L4M 6A9
Grey	W. Lyle Wettlaufer, Box 211	Grand Valley L0N 1G0
Hamilton A	Norman J. Paterson, 82 Gardiner Drive	Hamilton L9C 4V2
Hamilton B	William W. Wheeler, 10 Douglas Street	Freelon L0R 1K0
Hamilton C	Michael J. Kingsley, 532 Ferguson Avenue North	Hamilton L8L 4Z6
London East	Arthur W. Ingrey, 24 - 99 Edgevalley Road	London N5Y 5N1
London West	John A. McKaig, 144 Meridene Crescent	London N5X 1G2
Musk-Parry Sound	David C. Mahon, 117 Fredrick Street	Bracebridge P1L 1X1
Niagara A	Douglas G. McLaren, 2464 Shurie Road (RR 2)	Smithville L0R 2A0
Niagara B	Wayne Adams, 210 Denistoun Street, Unit 802	Welland L3C 6T4
Nipissing East	Bruce R. Praskey, PO Box 447 (233 Cherry Road)	New Liskeard P0J 1P0
North Huron	J. Richard Elliott, 185 King Street	Blyth N0M 1H0
Ontario	Samuel J. Hutnyk, R.R. 4 (254 Victoria Street)	Port Hope L1A 3V8
Ottawa 1	Norman G. Allingham, 3317 Wild Cherry Drive	Osgoode K0A 2W0
Ottawa 2	Howard T. Brockwell, 1081 St. Germain Crescent	Ottawa K1C 2L7
Peterborough	John L. Hay, R.R. 2 (1319 Hooton Drive)	Cavan L0A 1C0
Prince Edward	Eric E. Sandford, Box 835 (211 Elgin Street)	Madoc K0K 2K0

St Lawrence	Richard R. Bennett, R.R. 2 (3200 County Road #26)	Brockville K6V 5T2
St Thomas	George G. Akers, 8 McLarty Drive	St. Thomas N5R 5J8
Sarnia	Alexander S. O'Neill, 225 - 351 London Road	Sarnia N7T 7S4
South Huron	Ernest M. Huggins, 130 Winding Woods Road	London N6G 3G8
Sudbury-Manitoulin	Wah Chung, 146 Patterson Street	Sudbury P3C 2J5
Temiskaming	James A. Hamilton, Box 1552	Cochrane P0L 1C0
Toronto 1	William W. Holden, 11 Burwood Road	Toronto M9B 2W4
Toronto 2	Victor A. Codato, 1610 - 1055 Bloor Street East	Mississauga L4Y 2N5
Toronto 3	Thomas E. Warner, 1 Circle Drive	Port Perry L9L 1N9
Toronto 4	Bruce M. Grimbleby, 218 Larkin Avenue	Markham L3P 4Z3
Toronto 5	James R. Aide, 20 Leverhume Crescent	Scarborough M1E 1K4
Toronto 6	Glenn C. Wardlaw, 39 John Street	Thornhill L3T 1Y1
Toronto 7	Mel Schechter, 52 Angelica Avenue	Richmond Hill L4S 2E1
Victoria	John Sperrino, R.R. 3	Kirkfield K0M 2B0
Waterloo	Kim W. McGeagh, 306 Greenbrook Drive	Kitchener N2M 4K3
Wellington	J. I. W. (Ian) Millar, 18 Valleyview Drive	Guelph N1H 6E3
Western	Philip R. Berard, 98 First Avenue	Sioux Lookout P8T 1G3
Wilson North	David M. Shearer, 6 Tower Heights Drive	Milverton N0K 1M0
Wilson South	Lorenza Varnes, 156 Charlton Street, RR 1	Delhi N4B 2W4
Windsor	Edward Carey, 3005 Church Street	Windsor N9E 1T9

Honorary Members of the Board

R.W. Bro. Ronald K. Campbell, 28 Parkglen Drive	Nepean K2G 3G9
R.W. Bro. Frederick Halpern, 108 Venice Crescent	Thornhill L4J 7T1
R.W. Bro. Terrence V. Horner, 215 Lord Seaton Road	North York M2P 1L2
R.W. Bro. David E. Jacklin, PO Box 1421	Blenheim N0P 1A0
R.W. Bro. William E. Shields, R.R. 1	Monkland K0C 1V0
R.W. Bro. H. Edward Standish, 1616 Spruce Drive	Caledon Village L0N 1C0
R.W. Bro. James C. Sutherland, 515 William Street	London N6B 3E5

Elected Members of the Board

R.W. Bro. D. Garry Dowling, 81 Naomee Crescent	London N6H 3T3
R.W. Bro. David M. Sheen, 19897 Main Street	Alton L0N 1A0
R.W. Bro. J. David Bell, 1410 South Lane Road	Sudbury P3G 1N8
R.W. Bro. William C. Thompson, 75 Marsh Creek Road, RR 1	Little Britain K0M 2C0
R.W. Bro. John H. Hough, 835 Cedarbrae Avenue	Milton L9T 3W9
R.W. Bro. David R. Dainard, 222 Jeffery Street	Whitby L1N 7H5
R.W. Bro. Barry J. Hutton, 837 Primrose Court	Pickering L1X 2S7
R.W. Bro. Raymond S. J. Daniels, 30 Hudson Crescent	Kitchener N2B 2V8
R.W. Bro. Allan J. Petrisor, RR 3	Woodstock N4S 7V7
R.W. Bro. Thomas W. Hogeboom, 192 Dundas Street West	Napanee K7R 2A6
R.W. Bro. Scott R. Drummond, 92 Doxsee Avenue	Campbellford K0L 1L0
R.W. Bro. M. Lee Shea, 120 Front Street	Bracebridge P1L 1J7
R.W. Bro. Gregory H. Hazlitt, PO Box 503	Goderich N7A 4C7
R.W. Bro. Brian K. Schweitzer, 25 Ferrara Street	Hamilton L8T 4C1

Appointed by the Grand Master

R.W. Bro. Paul W. Hooper, 3960 3rd Concession, RR 4	Amherstburg N9V 2Y9
R.W. Bro. Samuel Kalinowsky, 1016 Hunt Club Road	Ottawa K1V 8S9
R.W. Bro. Thomas E. Lewis, 10 Cameron Drive	St Catharines L2P 3E2
R.W. Bro. Walter J. Matyczuk, 1304 S. Edward Street	Thunder Bay P7E 2J3
R.W. Bro. Terry A. McLean, 110 - 6540 Falconer Drive	Mississauga L5N 1M1
R.W. Bro. G. Wayne Nelson, PO Box 382	Englehart P0J 1H0
R.W. Bro. Ronald K. Wallace, 78 Stargell Drive	Whitby L1N 7X9
R.W. Bro. Brian E. Bond, RR 1, 8740 Dean's Hill Road	Campbellcroft L0A 1B0
R.W. Bro. Donald A. Campbell, 14 Standish Crescent	Markham L3P 4A3
R.W. Bro. Douglas A. Conway, 37 Melrose Avenue	Barrie L4M 2A8
R.W. Bro. John C. Green, Box 8 (79 Wood Street)	Drayton N0G 1P0
R.W. Bro. George E. Hinds, 8 Artech Court	Downsview M3N 1R4
R.W. Bro. Charles Reid, 3 Water Beach Crescent	Etobicoke M9W 3L8
R.W. Bro. Paul E. Todd, 211 Munro Street	Carleton Place K7C 1G7

STANDING COMMITTEES

- Audit and Finance* – R.W. Bro. T. E. Lewis (Chairman); R.W. Bros. T. R. Davies, W. E. Shields, H. E. Standish; S. H. Cohen, P. J. McGrenere, J. C. Sutherland.
- Benevolence* – R.W. Bro. W. J. Matyczuk (Chairman); R.W. Bros. T. R. Davies, G. W. Nelson; J. E. Anderson, L. W. Hammell, R. C. James, J. A. R. Keith, R. E. Kerr, P. J. Mullen, J. W. Murphy, J. W. Trousdale, D. A. West, K. L. Whiting; V.W. Bro. D. K. Bromley.
- Condition of Masonry* – R.W. Bro. Barry J. Hutton (Chairman); R.W. Bros. J. H. Hough; P. A. James, G. McCowan, C. R. McKee, E. S. Rutter, R. M. Taylor; V.W. Bros. K. S. Anderson, I. B. Dale.
- Constitution and Jurisprudence* – R.W. Bro. F. Halpern (Chairman); all Past Grand Masters.
- Discipline* – R.W. Bro. D. E. Jacklin (Chairman); all Past Grand Masters; R.W. Bros. R. C. Tate; F. Halpern, J. W. Lidstone, R. S. Whitmore.
- Fraternal Correspondence* – R.W. Bro. G. W. Nelson (Chairman); R.W. Bros. F. R. Branscombe, P. J. Matijek.
- Fraternal Relations* – R.W. Bro. B. K. Schweitzer (Chairman), all Past Grand Masters.
- Library, Museum and Archives* – R.W. Bro. P. W. Hooper (Chairman); R.W. Bro. L. R. Salmon (Team Leader Library), G. Lotz (Team Leader Museum/Archivist); R.W. Bros. D. L. Jagger, V. Lepp; W. Bro. R. H. Bivens.
- Long Range Planning* – R.W. Bro. P. E. Todd (Chairman); R.W. Bros. J. S. Ault, F. Collins, A. Messenger, R. P. Mulack, J. M. Oliver, D. Olm, D. A. Salter, E. A. Stewart, F. M. Wilson; W. Bro. B. N. Palmer.
- Management Committee* – R.W. Bro. G. L. Atkinson (Chairman); R.W. Bros. D. A. Campbell, D. G. Dowling, T. W. Hogeboom, T. V. Horner, A. J. Petrisor; and ex-officio M.W. Bros. D. H. Mumby, T. Shand and R.W. Bro. T. E. Lewis.
- Masonic Education* – R.W. Bro. R. S. J. Daniels (Chairman); EXECUTIVE: R.W. Bros. J. D. Bell (vice-chairman), J. A. Fisher (secy); V.W. Bros. S. R. Lowe (team leader/admin College of Freemasonry), G. S. Walker (asst admin College of Freemasonry). CURRICULUM COMMITTEE: M.W. Bro. D. C. Bradley; R.W. Bros. M. J. Diamond, W. E. Elgie. NEWSLETTER: D. Franklin (team leader). PUBLICATIONS: W. Bro. I. B. Mackenzie (team leader). REGIONAL RESOURCE OFFICERS: R.W. Bros. K. Cosier, G. T. Grieve, D. Hawman, P. F. Irwin, J. D. Kingston, S. W. Libbey, G. R. Taylor, A. Tibbetts, W. G. Walker. R.W. Bros. M. J. Moor, B. N. Whitmore; V.W. Bro. W. White.

SPECIAL COMMITTEES

- Brother to Brother* – R.W. Bro. D. A. Conway (Chairman); R.W. Bros. J. C. Dove, P. Farrell, E. N. Garrow, B. Koivu, M. D. Lampert, M. D. Stephenson; V.W. Bros. R. B. Dow, W. J. Moore; W. Bro. D. O'Neil.
- Blood Donors* – R.W. Bro. M. L. Shea (Chairman); R.W. Bros. R. F. Hewitt; G. R. Bloomfield, E. R. Harrison, W. H. Henshall, J. Hunter, L. J. Lombardi, T. D. F. Pachal; V.W. Bros. J. Abrams, D. R. McCallum, A. W. Stokes; W. Bro. T. W. Henderson.
- Computer Resources* – R.W. Bro. B. E. Bond (Chairman); R.W. Bros. J. F. Kirk-White (Web Master), R. F. Manz, D. W. Slater; V.W. Bros. G. A. Napper, P. Scott; W. Bros. K. D. Nickerson, D. G. Reekie (vice chairman).
- D.D.G.M. Orientation* – R.W. Bro. G. H. Hazlitt (Chairman); R.W. Bros. D. Dawson, T. Ellison, C. Farber, J. Harrison, R. Roberts.
- Friend to Friend/Mentor* – R.W. Bro. J. C. Green (Chairman); R.W. Bros. R. J. Cresswell, J. R. Dickson, D. G. Inglis, T. A. Siemiernik, G. Snowden, H. Visser.
- Lodge Buildings (Advisory)* – R.W. Bro. R. K. Wallace (Chairman); R.W. Bro. W. C. Smith; V.W. Bros. R. C. Blair, W. E. MacLeod; W. Bro. S. Cooper.
- Lodge Finances (Advisory)* – R.W. Bro. G. E. Hinds (Chairman); R.W. Bros. T. E. Lewis; R. E. Collins, P. J. McGrenere, H. E. Standish.
- Officer Progression* – R.W. Bro. C. H. M. Reid (Chairman); R.W. Bros. K. E. Campbell, A. A. Cayer, R. L. Dobbs, W. A. Elliott, B. D. McLennan, J. H. Parker.
- Ontario Mason* – R.W. Bro. D. R. Dainard (Chairman); M.W. Bro. D. C. Bradley; R.W. Bros. W. C. Thompson; R. R. Beckett, J. C. Chamberlain, P. G. Farrell, W. M. Reich, H. G. Stanley; V.W. Bro. M. C. McEachern; W. Bros. D. Gray, R. McBride, S. W. Pickard, R. Price, D. Surovy.

Public Relations – R.W. Bro. D. M. Sheen (Chairman). INTERNAL COMMUNICATIONS: R.W. Bros. J. Sercombe (team leader), A. Dvorak, B. Snider, R. K. Spence, L. Weaver, M. Wellwood; V.W. Bro. M. N. Woodcock; W. Bros. G. L. Gilchrist, D. Reekie; EXTERNAL COMMUNICATIONS: R.W. Bros. C. J. Woodburn (team leader), D. Dawson, B. J. DeLisle, G. Forbes, J. Hiley, G. Loshaw, T. Siemiernik, W. Watt; V.W. Bro. A. Arbuckle; W. Bro. S. Magwood; Bro. D. Allen. SPECIAL EVENTS: R.W. Bros. J. D. Angus (team leader), D. H. Clouse, D. Hawman, L. H. Street; V.W. Bros. K. S. Anderson, L. Carter, J. McLaughlin.

Seminars and Workshops – R.W. Bro. W. C. Thompson (Chairman); R.W. Bros. J. Hough; R. Baldwin, R. Beckett, W. Rose; W. Bro. S. Pottage.

Awards – M.W. Bro. R. E. Davies (Chairman); M.W. Bros. D. I. Greenwood, N. R. Richards.

Masonic Foundation of Ontario – S. Kalinowski (President); G. R. Taylor, A. J. Hope, A. D. Nichols, A. Dvorak (Vice-Presidents); M. J. Duke (Secretary); J. C. Sutherland (Treasurer); J. T. Cassie, D. A. Conway, T. W. Hogeboom, D. L. Jagger, G. W. Nelson, H. Waxl, and ex-officio C. E. Drew, G. L. Atkinson, W. J. Matyczuk (Directors). Honorary Chairmen: H. N. Britton, R. K. Campbell.

Masonic Holdings – N. E. Byrne (President); T. E. Lewis, B. K. Schweitzer (Vice-Presidents); T. Shand (Secy-Treas); D. A. Conway, D. I. Greenwood, G. W. Nelson, A. J. Petrisor, H. E. Standish; and ex-officio D. H. Mumby and G. L. Atkinson.

150th Anniversary Committee – R.W. Bro. T. A. McLean (Chairman); M.W. Bro. R. E. Davies; R.W. Bros. R. R. Beckett, D. A. Campbell, R. Collins, T. E. Lewis, W. E. McLeod, P. J. Mullen, C. H. M. Reid, D. M. Sheen, P. E. Todd, R. K. Wallace, A. W. Watson; V.W. Bro. W. A. Atkinson; W. Bro. B. N. Palmer; Bro. S. M. Kofsky; and M.W. Bros. D. Mumby, T. Shand; R.W. Bro. G.L. Atkinson.

OFFICERS OF GRAND LODGE SINCE 1855

Date of Election	Grand Master	Deputy Grand Master	Grand Senior Warden	Grand Junior Warden	Grand Treasurer	Grand Secretary	Grand Chaplain	Grand Registrar	Date of Election
1855	W. M. Wilson	A. Bernard	R. Bull	J. Daniell	W. Bellhouse	T. B. Harris	F. J. Lundy	T. B. Harris	1855
1856	W. M. Wilson	A. Bernard	J. H. Isaacson	C. Magill	W. Bellhouse	J. Osborne	St. Geo. Caulfield	T. B. Harris	1856
1857	W. M. Wilson	J. Scott	J. E. Smith	S. Ross	W. Bellhouse	T. B. Harris	J. Tremayne	W. H. Miller	1857
1858	W. M. Wilson	T. G. Ridout	P. D. Brown	A. K. Brown	W. Bellhouse	T. B. Harris	F. J. Lundy	R. Richardson	1858
1859	W. M. Wilson	T. D. Harrington	F. W. Barron	A. A. Stevenson	H. Groff	T. B. Harris	J. Scott	S. B. Harman	1859
1860	T. D. Harrington	W. B. Simpson	D. Gale	T. D. Warren	H. Groff	T. B. Harris	J. A. Preston	E. Heathfield	1860
1861	T. D. Harrington	W. B. Simpson	E. Heathfield	W. A. Osgood	H. Groff	T. B. Harris	V. Clementi	D. Curtis Jr	1861
1862	T. D. Harrington	W. B. Simpson	R. Spence	J. Seymour	T. Maackie	T. B. Harris	V. Clementi	J. V. Noel	1862
1863	T. D. Harrington	W. B. Simpson	H. Macpherson	B. C. Day	H. Groff	T. B. Harris	V. Clementi	J. H. Graham	1863
1864	W. B. Simpson	A. A. Stevenson	E. J. Sison	J. Renshaw	H. Groff	T. B. Harris	V. Clementi	C. D. Macdonnell	1864
1865	W. M. Wilson	A. A. Stevenson	A. S. Kirkpatrick	M. Crombie	H. Groff	T. B. Harris	V. Clementi	R. Irwin	1865
1866	W. M. Wilson	A. A. Stevenson	J. Kerr	I. H. Stearns	H. Groff	T. B. Harris	V. Clementi	F. C. Draper	1866
1867	W. M. Wilson	A. A. Stevenson	J. H. Stearns	J. Turquand	H. Groff	T. B. Harris	V. Clementi	A. Murray	1867
1868	A. A. Stevenson	J. Seymour	I. W. Murton	S. Baker	H. Groff	T. B. Harris	V. Clementi	D. Spry	1868
1869	A. A. Stevenson	J. Seymour	P. J. Brown	H. Robertson	H. Groff	T. B. Harris	H. Montgomery	S. B. Fairbanks	1869
1870	A. A. Stevenson	J. Seymour	T. White Jr	H. Robertson	H. Groff	T. B. Harris	V. Clementi	D. McLellan	1870
1871	J. Seymour	T. White Jr	A. McLean	R. F. Stephens	H. Groff	T. B. Harris	C. Forest	J. B. Bickell	1871
1872	W. M. Wilson	T. White Jr	J. Bain	H. Merril	H. Groff	T. B. Harris	E. Lounsbury	C. Bennett	1872
1873	W. M. Wilson	T. White Jr	B. E. Charlton	H. Mudge	H. Groff	T. B. Harris	G. M. Innes	J. Nettleton	1873
1874	J. K. Kerr	W. H. Weller	W. R. White	H. Murray	H. Groff	T. B. Harris	G. M. Innes	D. M. Malloch	1874
1875	J. K. Kerr	W. H. Weller	G. S. Birrell	A. J. Canbie	H. Groff	T. B. Harris	G. M. Innes	J. G. Burns	1875
1876	W. H. Weller	J. A. Henderson	H. F. Sharp	E. Alsworth	E. Mitchell	J. J. Mason	W. R. Ross	I. Waterman	1876
1877	W. H. Weller	J. A. Henderson	G. J. Waugh	G. Stewart	E. Mitchell	J. J. Mason	J. G. Robb	C. H. Slawson	1877
1878	W. H. Weller	J. A. Henderson	B. Saunders	T. H. Tracy	E. Mitchell	J. J. Mason	J. G. Robb	W. Lawson	1878
1879	J. A. Henderson	J. Moffat	D. McLelland	J. Walsh	E. Mitchell	J. J. Mason	J. Gallager	J. Greenfield	1879
1880	J. A. Henderson	J. Moffat	J. Loyden	W. Walker	E. Mitchell	J. J. Mason	W. Hay	R. L. Gunn	1880
1881	J. Moffat	D. Spry	W. Hayden	W. A. Gunn	E. Mitchell	J. J. Mason	E. Davis	E. H. Long	1881
1882	D. Spry	H. Murray	J. R. Robertson	W. T. Bray	E. Mitchell	J. J. Mason	E. Davis	W. C. Wilkinson	1882
1883	D. Spry	H. Murray	E. Plant	J. S. Dewar	E. Mitchell	J. J. Mason	J. T. Wright	E. T. Malone	1883
1884	H. Murray	H. Robertson	G. R. Vanzant	W. A. Green	E. Mitchell	J. J. Mason	G. Crystal	F. C. Martin	1884
1885	H. Murray	H. Robertson	R. L. Patterson	W. Forbes	E. Mitchell	J. J. Mason	H. W. Davies	J. Satchell	1885
1886	H. Robertson	R. T. Walkem	J. E. D'Avignon	W. J. Simpson	E. Mitchell	J. J. Mason	C. L. Worrell	G. J. Bennett	1886
1887	R. T. Walkem	R. T. Walkem	A. W. Poite	G. G. Rower	E. Mitchell	J. J. Mason	C. L. Worrell	D. Derbyshire	1887
1888	R. T. Walkem	J. R. Robertson	J. A. Wills	J. Beck	E. Mitchell	J. J. Mason	F. B. Stratton	H. A. McKean	1888
1889	J. R. Robertson	J. R. Robertson	J. McLaughlan	M. Walsh	E. Mitchell	J. J. Mason	D. Armstrong	F. M. Morson	1889
1890	J. R. Robertson	J. M. Gibson	J. Kinghorn	G. C. Davis	E. Mitchell	J. J. Mason	R. J. Craig	J. C. Boyd	1890
1891	J. R. Robertson	J. M. Gibson	J. Sutherland	L. A. Maingy	E. Mitchell	J. J. Mason	C. Pettit	C. C. Robinson	1891
1892	J. M. Gibson	W. R. White	R. W. Barker	G. Inglis	E. Mitchell	J. J. Mason	J. H. Fairlie	F. J. Manley	1892
1893	J. M. Gibson	W. R. White	L. Secord	F. Cook	H. Murray	J. J. Mason	L. A. Betts	R. J. Craig	1893
1894	W. R. White	W. Gibson	T. Lester	A. E. Cooper	H. Murray	J. J. Mason	J. W. Hodgins	M. Gibbs	1894
1895	W. R. White	W. Gibson	B. Allen	J. B. Rankin	H. Murray	J. J. Mason	E. H. Maussion	W. McKellar	1895
1896	W. Gibson	E. T. Malone	A. McGinnis	A. B. Greer	H. Murray	J. J. Mason	W. T. Wilkins	J. H. Hetherington	1896
1897	W. Gibson	R. T. Walkem	S. F. Passmore	A. A. S. Ardagh	H. Murray	J. J. Mason	D. A. Bogart	W. A. Bishop	1897
1898	E. T. Malone	E. T. Malone	C. W. Postelbwaite	H. A. Rush	H. Murray	J. J. Mason	H. S. Matthews	L. A. Congdon	1898
1899	E. T. Malone	R. B. Hungerford	H. P. Macdonell	J. R. Stuart	H. Murray	J. J. Mason	R. Campbell	T. M. Davis	1899

1900	R. B. Hungerford	J. E. Harding	A. G. McWhinney	A. Gibson	H. Murray	J. J. Mason	J. C. Farthing	J. D. Clark
1901	R. B. Hungerford	J. E. Harding	T. Clappison	A. E. Dymont	H. Murray	J. J. Mason	R. Von Pirsch	J. O'Hara
1902	R. B. Harding	B. Allen	S. Buchanan	A. Elwood	H. Murray	J. J. Mason	W. L. Armitage	E. C. Davies
1903	J. E. Harding	B. Allen	W. G. Eakins	R. V. Mathews	E. T. Malone	H. Murray	H. J. F. Cobb	C. F. Harris
1904	B. Allen	J. H. Burrill	W. H. Harrington	J. D. H. Browne	E. T. Malone	H. Murray	A. L. Baynes Reid	L. K. Cameron
1905	J. H. Burrill	A. T. Freed	F. J. Howell	H. T. White	E. T. Malone	H. Murray	F. E. Howitt	W. D. Tye
1906	J. H. Burrill	A. T. Freed	H. A. Taylor	A. K. Wanless	E. T. Malone	H. Murray	J. C. Williams	R. W. Hull
1907	A. T. Freed	D. F. Macwatt	J. R. Reid	P. A. Somerville	E. T. Malone	H. Murray	C. H. Rich	D. Rutherford
1908	A. T. Freed	D. F. Macwatt	E. E. Fraser	J. C. Bartram	E. T. Malone	R. L. Gunn	F. C. Harper	D. Rutherford
1909	D. F. Macwatt	A. White	T. Rowe	J. P. Rankin	E. T. Malone	R. L. Gunn	F. E. Pitts	G. M. Gorrell
1910	D. F. Macwatt	A. White	L. R. Terwilliger	R. H. R. Kennet	E. T. Malone	R. L. Gunn	W. de La Rosa	H. T. Smith
1911	A. White	W. D. McPherson	J. A. Grobb	T. G. Davis	E. T. Malone	R. L. Gunn	S. A. Woods	A. N. Pettit
1912	A. White	W. D. McPherson	W. N. Shaver	R. Miller	E. T. Malone	R. L. Gunn	W. M. Kammawin	J. Dixon
1913	A. White	S. A. Luke	H. W. Wilson	J. Boyd	E. T. Malone	R. L. Gunn	D. Stewart	O. Cars
1914	W. D. McPherson	S. A. Luke	S. D. Warren	J. Tanner	E. T. Malone	R. L. Gunn	G. A. Woodside	R. J. Gibson
1915	S. A. Luke	W. H. Wardrope	G. Moore	R. W. Clewlo	E. T. Malone	R. L. Gunn	W. H. Snelgrove	T. Marshall
1916	S. A. Luke	W. H. Wardrope	W. H. Line	J. G. Cane	E. T. Malone	R. L. Gunn	J. W. Hickson	J. W. Hickson
1917	W. H. Wardrope	W. H. Wardrope	W. O. Adams	G. W. Fluke	E. T. Malone	R. L. Gunn	J. D. Byrnes	D. Parsell
1918	W. H. Wardrope	F. W. Harcourt	F. M. Alworth	W. H. Abbott	E. T. Malone	R. L. Gunn	J. W. J. Andrew	B. Cairns
1919	W. H. Wardrope	F. W. Harcourt	T. Barber	M. Wiblie	E. T. Malone	R. L. Gunn	G. H. Purchase	R. W. Allen
1920	F. W. Harcourt	W. N. Ponton	H. McKenzie	W. R. Madill	E. T. Malone	W. M. Logan	C. Percy	R. W. Allen
1921	W. N. Ponton	W. N. Ponton	D. A. Esdale	W. P. McMaster	E. T. Malone	W. M. Logan	A. J. Bruce	J. A. Orr
1922	W. N. Ponton	W. J. Drope	F. C. Perry	T. Forsyth	E. T. Malone	W. M. Logan	E. Sheppard	J. F. Mercer
1923	W. J. Drope	J. A. Rowland	H. G. French	W. F. Montague	E. T. Malone	W. M. Logan	P. C. Blgrave	E. Smith
1924	W. J. Drope	J. A. Rowland	A. J. Murray	N. P. Walsh	E. T. Malone	W. M. Logan	J. H. Kidd	R. L. Shriner
1925	J. A. Rowland	J. S. Martin	W. Ostler	J. W. Wansbrough	E. T. Malone	W. M. Logan	R. J. M. Perkins	J. T. May
1926	J. S. Martin	A. Rome	A. Rome	A. M. Heron	E. T. Malone	W. M. Logan	A. L. Burch	J. J. Buchanan
1927	J. S. Martin	R. B. Dargavel	G. Fairley	S. Kirk	E. T. Malone	W. M. Logan	P. N. Knight	H. W. Temple
1928	R. B. Dargavel	R. B. Dargavel	J. W. Plewes	S. W. Seago	E. T. Malone	W. M. Logan	H. R. Young	D. McCaughin
1929	R. B. Dargavel	W. S. Herrington	J. McCulloch	C. R. McKeown	E. T. Malone	W. M. Logan	C. A. Seagar	F. A. Gibbons
1930	R. B. Dargavel	W. S. Herrington	T. K. Wade	J. A. Robinson	E. T. Malone	W. M. Logan	G. W. Tebbas	J. A. Sharp
1931	W. S. Herrington	F. A. Copus	W. S. Williams	H. L. Freeston	E. T. Malone	W. M. Logan	C. R. Spencer	H. Johnson
1932	W. S. Herrington	F. A. Copus	W. H. Gimblet	S. A. Marshall	E. T. Malone	W. M. Logan	J. Lyons	C. D. Sucee
1933	F. A. Copus	A. J. Anderson	A. E. Coombs	B. B. Hodge	E. T. Malone	W. M. Logan	J. Morris	W. O. Matthews
1934	A. J. Anderson	A. J. Anderson	W. A. Drummond	B. B. Hodge	J. A. Rowland	W. M. Logan	J. S. Graham	W. J. S. Graham
1935	A. J. Anderson	W. J. Dunlop	S. Vila	G. E. French	J. A. Rowland	W. M. Logan	W. M. Lec	S. Young
1936	A. J. Anderson	W. J. Dunlop	G. S. Guthrie	S. J. Martin	J. A. Rowland	W. M. Logan	R. C. McDermid	J. C. Rose
1937	W. J. Dunlop	J. A. Dobbie	W. E. Gowing	J. A. Martin	J. A. Rowland	E. G. Dixon	W. C. White	F. E. Silliant
1938	J. A. Dobbie	J. A. Dobbie	F. H. England	J. A. Hearn	J. A. Rowland	E. G. Dixon	S. L. W. Harton	H. R. Foucar
1939	J. A. Dobbie	J. A. McKae	F. H. England	B. C. Bealey	J. A. Rowland	E. G. Dixon	Thos Esakin	G. S. Warren
1940	J. A. Dobbie	J. A. McKae	M. J. Kinnee	G. J. Hinton	J. A. Rowland	E. G. Dixon	F. F. Kingston	G. S. Warren
1941	J. A. McKae	T. C. Wardley	W.H.C. McEachern	A. R. Graham	W. J. Dunlop	E. G. Dixon	T. N. Lowe	G. A. Martin
1942	J. A. McKae	T. C. Wardley	J. Rosie	D. F. Gibson	W. J. Dunlop	E. G. Dixon	W. E. Kidd	J. Briggs
1943	T. C. Wardley	C. S. Hamilton	*W. Y. Mills	E. A. Miller	W. J. Dunlop	E. G. Dixon	J. E. Reid	G. W. Deegan
1944	T. C. Wardley	C. S. Hamilton	A. L. Bennett	L. K. Redman	W. J. Dunlop	E. G. Dixon	E. A. Thomson	C. A. Bailey
1945	C. S. Hamilton	T. H. Simpson	A. E. MacGregor	A. M. Rollo	W. J. Dunlop	E. G. Dixon	W. J. Johnston	C. B. Willis
1946	C. S. Hamilton	T. H. Simpson	J. F. Kingsmill	G. F. Clark	W. J. Dunlop	E. G. Dixon	D. H. MacLennan	R. E. Mills
1947	T. H. Simpson	J. P. Maher	F. G. Mitchell	F. A. R. McNair	W. J. Dunlop	E. G. Dixon	W. L. Wright	A. E. Selwey
1948	T. H. Simpson	J. P. Maher	F. G. Mitchell	B. E. Easton	W. J. Dunlop	E. G. Dixon	W. J. Dunlop	H. J. Burnett
1949	J. P. Maher	N. C. Hart	W. D. Connor	J. G. Dodd	W. J. Dunlop	E. G. Dixon	C. E. Kenny	*C. W. Powers

Date of Election	Grand Master	Deputy Grand Master	Grand Senior Warden	Grand Junior Warden	Grand Treasurer	Grand Secretary	Grand Chaplain	Grand Registrar	Date of Election
1950	J. P. Maher	N. C. Hart	L. A. Simpson	B. A. Wilson	W. J. Dunlop	E. G. Dixon	G. S. Scovell	A. D. Read	1950
1951	N. C. Hart	J. A. Hearn	E. N. Gregory	R. W. Richards	W. J. Dunlop	E. G. Dixon	Morrison Sellar	H. B. Coxon	1951
1952	N. C. Hart	J. A. Hearn	J. W. McKnight	G. F. Hep	W. J. Dunlop	E. G. Dixon	C. D. Donald	F. E. Mason	1952
1953	J. A. Hearn	W. L. Wright	R. M. Gunsolus	J. F. Guy	W. J. Dunlop	E. G. Dixon	H. B. Neal	G. V. Tario	1953
1954	J. A. Hearn	W. L. Wright	M. C. Cain	Hugh Tall	W. J. Dunlop	E. G. Dixon	H. G. Cleghorn	J. Johnstone	1954
1955	W. L. Wright	H. L. Martyn	J. A. Irvine	A. E. Fleming	W. J. Dunlop	E. G. Dixon	J. M. Brownie	C. J. Bailey	1955
1956	W. L. Wright	H. L. Martyn	W. Smith	A. E. Langman	W. J. Dunlop	E. G. Dixon	G. M. Guest	H. R. Wellington	1956
1957	H. L. Martyn	C. M. Pitts	J. B. Ryan	L. R. Chester	W. J. Dunlop	E. G. Dixon	E. A. McCullagh	O. E. Keene	1957
1958	H. L. Martyn	C. M. Pitts	E. L. James	J. N. Salter	W. J. Dunlop	E. G. Dixon	R. S. Skinner	R. C. Woodley	1958
1959	C. M. Pitts	R. W. Treleaven	J. J. Talman	T. B. Sainsbury	W. J. Dunlop	E. G. Dixon	M. G. R. Williams	E. J. McKeever	1959
1960	C. M. Pitts	R. W. Treleaven	H. E. Wilson	J. R. Grant	J. A. Hearn	E. G. Dixon	R. G. Hazlewood	D. H. Townsend	1960
1961	R. W. Treleaven	G. C. Bennett	G. E. Bennett	W. M. Prentice	J. A. Hearn	E. G. Dixon	A. J. Anderson	F. L. Barstend	1961
1962	R. W. Treleaven	J. A. Irvine	A. P. Johnston	T. L. Wilson	J. A. Hearn	E. G. Dixon	J. B. Cregegan	H. O. Polk	1962
1963	J. A. Irvine	J. N. Allan	L. J. Crooks	J. R. Dargavel	J. A. Hearn	E. G. Dixon	H. J. Snell	C. J. R. Ballantyne	1963
1964	J. A. Irvine	J. N. Allan	M. J. Damp	G. H. Gilber	J. A. Hearn	E. G. Dixon	A. K. Campbell	W. Mogk	1964
1965	J. N. Allan	D. J. Gunn	J. D. Stevens	J. A. McCleave	J. A. Hearn	E. G. Dixon	S. E. Stevenson	G. K. Johnson	1965
1966	J. N. Allan	D. J. Gunn	F. H. G. Verral	T. C. Boon	J. A. Hearn	E. G. Dixon	E. E. Baskett	J. M. Burnett	1966
1967	D. J. Gunn	B. B. Foster	J. M. Ritchie	C. D. Mackenzie	J. A. Hearn	E. G. Dixon	G. F. Smith	W. H. Cheetham	1967
1968	D. J. Gunn	B. B. Foster	Herbert Murphy	G. B. Rickard	M. C. Hooper	E. G. Dixon	A. J. McLaughlin	J. A. Foster	1968
1969	B. B. Foster	W. K. Bailey	G. I. Davies	R. L. Burns	M. C. Hooper	E. G. Dixon	M. S. Jess	E. H. Guthrie	1969
1970	B. B. Foster	W. K. Bailey	James Speirs	K. L. Luther	M. C. Hooper	E. G. Dixon	J. E. G. Houghton	G. R. Bruce	1970
1971	W. K. Bailey	G. E. Turner	D. J. Miller	P. de Karwin	M. C. Hooper	J. A. Irvine	T. R. Davies	C. J. Miller	1971
1972	W. K. Bailey	G. E. Turner	L. J. Scrouton	S. Ratford	M. C. Hooper	J. A. Irvine	H. G. Lowry	R. E. Rowland	1972
1973	G. E. Turner	E. W. Nancekivell	R. S. Throop	M. J. D. Hay	M. C. Hooper	J. A. Irvine	R. de Cornelle	F. N. Rupert	1973
1974	G. E. Turner	E. W. Nancekivell	R. H. A. Hope	J. M. D. Hay	M. C. Hooper	J. A. Irvine	W. M. Fairley	Jack Sutton	1974
1975	E. W. Nancekivell	R. E. Davies	J. H. Hutchinson	J. A. Baxter	M. C. Hooper	J. A. Irvine	G. C. Scovil	Jack Sutton	1975
1976	E. W. Nancekivell	R. E. Davies	R. E. Groshaw	J. A. T. Behan	M. C. Hooper	J. A. Irvine	Eric Stiel	Aage Bietknes	1976
1977	R. E. Davies	N. R. Richards	W. A. Isister	W. S. McNeil	*M. C. Hooper	J. A. Irvine	A. F. Tudor	E. W. Matches	1977
1978	R. E. Davies	N. R. Richards	J. A. MacCallum	R. A. Huddy	J. N. Allan	J. A. Irvine	A. J. Johnston	G. F. W. Inng	1978
1979	N. R. Richards	H. O. Polk	A. N. Newell	R. N. Strutt	J. N. Allan	J. A. Irvine	H. C. Secker	R. Green	1979
1980	N. R. Richards	H. O. Polk	C. E. B. Le Grosley	G. R. Jackson	J. N. Allan	R. E. Davies	Geo Morris	F. C. Lovring	1980
1981	H. O. Polk	R. E. Groshaw	N. V. R. Camp	D. L. Lamont	J. N. Allan	R. E. Davies	G. H. Fresque	W. R. C. Bradford	1981
1982	H. O. Polk	R. E. Groshaw	A. Gould	K. G. Bartlett	J. N. Allan	R. E. Davies	D. A. Baxter	F. S. Foote	1982
1983	R. E. Groshaw	R. E. Jewell	R. E. Jewell	E. G. Burton	J. N. Allan	R. E. Davies	T. F. Wickett	P. Moffatt	1983
1984	R. E. Groshaw	R. E. Jewell	R. J. Chamberlin	W. G. Spears	J. N. Allan	R. E. Davies	H. Lerner	D. M. Wilson	1984
1985	A. L. Copeland	W. R. Pellow	B. W. Lawson	K. R. Evans	J. N. Allan	R. E. Davies	R. T. Flowers	E. S. Parker	1985
1986	A. L. Copeland	W. R. Pellow	A. C. W. Ball	F. R. Brown	J. N. Allan	R. E. Davies	R. C. Davies	I. S. Hudson	1986
1987	W. R. Pellow	D. C. Bradley	J. R. Gilpin	K. G. Dunn	J. N. Allan	R. E. Davies	R. C. Davies	E. S. Hudson	1987
1988	W. R. Pellow	D. C. Bradley	*A. Grant	A. F. Pearson	A. L. Copeland	R. E. Davies	M. D. H. Farr	R. R. Porter	1988
1989	D. C. Bradley	N. E. Byrne	J. M. Bocrasma	R. D. Summerville	A. L. Copeland	R. E. Davies	S. J. Maddock	W. E. Shaw	1989
1990	N. E. Byrne	N. E. Byrne	G. E. M. Bilboe	C. M. Miller	A. L. Copeland	R. E. Davies	P. Barrow	G. L. Given	1990
1991	N. E. Byrne	C. E. Drew	C. W. Glass	G. R. Brittain	A. L. Copeland	R. E. Davies	J. A. Johnston	M. Mackenzie	1991
1992	N. E. Byrne	C. E. Drew	C. W. Crow	T. C. Warner	A. L. Copeland	R. E. Davies	D. Mitchell	J. H. Hough	1992
1993	C. E. Drew	C. E. Drew	A. L. McLellan	A. A. Barker	*A. L. Copeland	R. E. Davies	J. W. Cooper	F. K. Hyatt	1993
					T. R. Davies				

1994	C. E. Drew	D. I. Greenwood	D. I. Greenwood	W. C. Thompson	T. S. Crowley	T. R. Davies	R. E. Davies	D. Wilkinson	P. R. Borland	1994
1995	D. I. Greenwood	W. T. Anderson	W. T. Anderson	L. Harrison	K. G. Crawley	T. R. Davies	R. E. Davies	M. D. Stuenkel	M. H. Toth	1995
1996	D. I. Greenwood	W. T. Anderson	W. T. Anderson	*M. G. Brelstafford	D. H. Clouse	T. R. Davies	R. E. Davies	J. C. Davison	G. A. Monk	1996
1997	W. T. Anderson	R. J. McKibbin	R. J. McKibbin	I. D. Nichols	B. J. Gyton	T. R. Davies	R. E. Davies	M. F. Wellwood	V. V. Cormack	1997
1998	W. T. Anderson	R. J. McKibbin	R. J. McKibbin	R. Walsh	D. I. Ward	T. R. Davies	R. E. Davies	V. Poelzer	Z. M. Loos	1998
1999	R. J. McKibbin	T. Shand	T. Shand	L. J. Pengelly	D. I. Bain	T. R. Davies	R. E. Davies	J. H. Sealey	D. A. Fickling	1999
2000	R. J. McKibbin	T. Shand	T. Shand	P. F. Irwin	W. N. Bain	T. R. Davies	R. E. Davies	W. Gundrum	D. R. Woodhouse	2000
2001	T. Shand	D. H. Mumby	D. H. Mumby	E. R. Harrison	R. S. J. Daniels	T. R. Davies	R. E. Davies	P. D. Kett	M. J. Diamond	2001
2002	T. Shand	D. H. Mumby	D. H. Mumby	R. T. Stinson	M. A. Dow	T. R. Davies	R. J. McKibbin	J. G. Roberts	J. D. Bell	2002
2003	D. H. Mumby	D. H. Mumby	D. H. Mumby	R. C. James	P. J. McGrenere	T. R. Davies	*R. J. McKibbin	M. J. Moor	H. Mohamdee	2003
		G. L. Atkinson	G. L. Atkinson	D. A. West	F. J. Collins	T. R. Davies	T. Shand			
2004	D. H. Mumby	G. L. Atkinson	G. L. Atkinson	A. Pendleton	R. F. Hewitt	T. R. Davies	T. Shand	H. A. Wilson	D. L. Green	2004

*Died during term

HONORARY OFFICERS

*Henry T. Backus	Michigan	1857	P.G.M.
*Philip C. Tucker	Vermont	1857	P.G.M.
*Michael Furnell	Ireland	1857	P.D.D.G.M.
*W. C. Stephens	Hamilton	1858	P.G.M.
*Robert Morris	Kentucky	1858	P.D.G.M.
*T. D. Harington	Montreal	1858	P.G.M.
*Thos. G. Ridout	Toronto	1859	P.G.M.
*Aldis Bernard	Montreal	1860	P.G.M.
*Thomas Drummond	Kingston	1862	P.G.J.W.
*John H. Graham	Richmond	1864	P.G.J.W.
*Jas. V. MacKey	Ireland	1867	P.G.S.W.
*Brackstone Baker	England	1868	P.G.S.W.
*Sir John A. Macdonald	Kingston	1868	P.G.S.W.
*John V. Ellis	New Brunswick	1869	P.G.S.W.
*Rev. C. P. Bliss	New Brunswick	1871	P.G.Chap.
*Wm. H. Frazer	Wisconsin	1873	P.G.Reg.
*H. A. MacKay	Hamilton	1873	P.G.Reg.
*Thos. White Jr.	Montreal	1874	P.G.M.
*J. A. Lockwood	New York	1882	P.G.S.W.
*Otto Klotz	Preston	1885	P.G.M.
*Geo. C. Patterson	Toronto	1897	P.G.Reg.
*T. R. Barton	Toronto	1897	P.G.Reg.
*J. J. Ramsay	Toronto	1897	P.G.Reg.
*Kivas Tully	Toronto	1897	P.G.M.
*W. A. Sutherland	New York	1900	P.G.M.
*J. J. Mason	Hamilton	1900	P.G.M.
*Chief Justice Gerald Fitz-Gibbon	Ireland	1900	P.G.S.W.
*N. L. Steiner	Toronto	1900	P.G.Reg.
*Alex Patterson	Toronto	1901	P.G.Reg.
*H.R.H. Duke of Connaught	England	1902	P.G.M.
*Lord Amphill	England	1919	P.G.M.
*Gerald Fitzgibbon, K.C.	Ireland	1920	P.G.S.W.
*Rt. Hon. Lord Desborough, K.C.V.O.	England	1920	P.G.S.W.
*Stanley Machin, J.P.	England	1920	P.G.S.W.
*Jas. H. Stirling	Ireland	1920	P.G.S.W.
*A. Cecil Powell	England	1920	P.G.J.W.
*John Dickens	England	1920	P.G.J.W.
*R. F. Richardson	Strathroy	1920	P.G.Reg.
*Sir George McLaren Brown	England	1921	P.G.Reg.
*Sir John Ferguson	England	1923	P.G.S.W.
*H. Hamilton-Wedderburn	England	1923	P.G.J.W.
*Arthur E. Carlyle	England	1923	P.G.J.W.
*Dudley H. Ferrell	Massachusetts	1923	P.G.M.
*Chas. H. Ramsay	Massachusetts	1923	P.G.S.W.
*Frank H. Hilton	Massachusetts	1923	P.G.J.W.
*A. Beitler	Pennsylvania	1923	P.G.M.
*S. W. Goodyear	Pennsylvania	1923	P.D.G.M.
*George Ross	Toronto	1925	P.G.Reg.
*Chas. B. Murray	Toronto	1925	P.G.Reg.
*Sir Alfred Robbins	England	1927	P.G.S.W.
*Earl of Stair	Scotland	1931	P.G.M.
*Lord Donoughmore	Ireland	1931	P.G.M.
*Viscount Galway	England	1931	P.G.S.W.
*Canon F. J. G. Gillmor	England	1931	P.G.Chap.
*J. Bridges Eustace	England	1931	P.G.Reg.

*Robt. J. Soddy	England	1933	P.G.S'd.
*Gen. Sir Francis Davies	England	1938	P.D.G.M.
*Canon Thomas T. Blockley	England	1938	P.G.Chap.
*Rt. Hon. Viscount de Vesci	England	1938	P.G.S.W.
*Major R. L. Loyd	England	1938	P.G.Reg.
*Raymond F. Brooke	Ireland	1938	P.D.G.M.
*Rt. Hon. Lord Farnham	Ireland	1938	P.G.S.W.
*Dr. W. E. Thrift	Ireland	1938	P.G.J.W.
*Gen Sir. Norman A. Orr-Ewing	Scotland	1938	P.G.M.
*T. G. Winning	Scotland	1938	P.G.J.W.
*Joseph E. Perry	Massachusetts	1938	P.G.M.
*Reginald Harris	Nova Scotia	1938	P.G.M.
*Norman T. Avard	Nova Scotia	1938	P.G.M.
*Sir E. H. Cooper	England	1940	P.G.Reg.
*Field Marshal Viscount Alexander	England	1947	P.G.S.W.
*Ernest B. Thompson	Hamilton	1959	P.G.S.W.
*James W. Hamilton	Hamilton	1959	P.G.S.W.
*E. G. Dixon	Hamilton	1963	P.G.M.
*Robert Strachan	Hamilton	1963	P.G.S.W.
Sir Edwin Leather	England	1966	P.G.Reg.
*A. C. Ashforth	Toronto	1971	P.G.S.W.
*M. C. Hooper	Toronto	1973	P.G.M.
*Eric C. Horwood	Toronto	1974	P.G.S.W.
*J. Lawrence Runnalls	St. Catharines	1975	P.G.S.W.
*James C. Guy	Ancaster	1976	P.G.S.W.
*John W. Millar	Toronto	1979	P.G.S.W.
*R. Wilson McConnell	Toronto	1981	P.G.S.W.
Hunter Reid	Riceville	1982	P.G.S.W.
John I. Carrick	Hamilton	1983	P.G.S.W.
T. Richard Davies	Toronto	1985	P.G.S.W.
George W. Kerr	Weston	1986	P.G.S.W.
*T. John Arthur	Willowdale	1987	P.G.M.
*W. Norman Buckingham	Burlington	1989	P.G.S.W.
Samuel H. Cohen	Toronto	1989	P.G.S.W.
Raymond Hutson	London	1989	P.G.S.W.
J. M. Marcus Humphrey of Dinnet	Scotland	1990	P.D.G.M.
*Douglas H. Bliss	Stoney Creek	1990	P.G.S.W.
Kenneth L. Schweitzer	Hamilton	1990	P.G.S.W.
James T. Cassie	Willowdale	1993	P.G.S.W.
J. Lloyd Mellor	Toronto	1995	P.G.S.W.
*Robert N. Wilson	Toronto	1995	P.G.S.W.
Nathaniel Granstein	Paris	1996	P.D.G.M.
Alex Watson	Mount Forest	1996	P.G.S.W.
Melvyn J. Duke	Toronto	1997	P.G.S.W.
G. Wayne Nelson	Englehart	1999	P.G.S.W.
James W. Daniel	England	2001	P.G.Secy
Thomas W. Jackson	Pennsylvania	2001	P.G.Secy
John K. Baskey	London	2002	P.G.S.W.
*Donald W. Lewis	Stouffville	2002	P.G.S.W.
Frederick Halpern	Thornhill	2004	P.G.S.W.

*Deceased

LIST OF GRAND LODGES

With names of Grand Secretaries and Grand Representatives

Grand Lodge	Grand Secretary	Representatives	
		Near other G.L.	Near G.L. Canada(Ont)
The United Kingdom			
England	R. A. H. Morrow	Sir I. Percival	R. E. Davies
Ireland	M. W. Walker	C. Taylor	
Scotland	C. M. McGibbon	C. M. McGibbon	R. E. Groshaw
Dominion of Canada			
Alberta	J. W. Kopp	J. R. Crawford	D. A. Campbell
British Columbia/Yukon	R. L. M. Parent	C. G. Wardlaw	R. A. Barnett
Manitoba	C. Rae Haldane-Wilson	E. H. Jones	A. P. Stephen
New Brunswick	J. R. Andrews	I. D. Steeves	F. R. Branscombe
Newfoundland/Labrador	L. B. Grandy	N. M. Chaplin	T. Shand
Nova Scotia	R. H. Northup	F. E. Milne	F. G. Dunn
Pr Ed Island	R. Caseley	R. A. Ellis	T. E. Lewis
Quebec	P. Mailhot	M. A. Kershaw	N. R. Richards
Saskatchewan	J. E. Carey	J. Calvert	T. Pachal
United States of America			
Alabama	J. M. Underwood	M. L. Jones	A. Simpson
Alaska	L. R. Little	M. M. Routzahn	T. W. Hogeboom
Arizona	G. H. Stablein Sr	J. L. Alexakis	A. B. Loopstra
Arkansas	J. L. Weatherall	W. R. Baugus	H. P. Wilson
California	J. L. Cooper III	C. R. MacPhee	R. S. Whitmore
Colorado	G. A. Ford	C. M. Baum	C. M. Miller
Connecticut	R. W. McClelland	A. R. Van Gasbeck	N. E. Byrne
Delaware	J. E. Waecker Sr	J. S. Russell	G. E. Hinds
Dist of Columbia	S. W. Miner	L. L. Merryman	J. M. Wagg
Florida	R. C. Sheppard	R. J. Manning	E. P. Finkbeiner
Georgia	D. I. DeKalb	T. M. Taylor Sr	T. A. McLean
Hawaii	M. Maklary		J. P. McLaughlin
Idaho	V. E. Patrick	G. L. Riggs	F. J. Bruce
Illinois	B. L. Grisham	A. L. Lester	W. R. Pellow
Indiana	M. L. Carpenter	J. W. McNaughton	R. C. Davies
Iowa	W. R. Crawford		
Kansas	R. B. Pfuetze	R. D. Overton	J. M. Jolley
Kentucky	J. R. Conway	D. R. Stump	L. E. Behrns
Louisiana	T. J. Pitman	W. F. Fink	K. L. Whiting
Maine	H. G. Dixon	K. L. Richardson	L. W. Westwell
Maryland	J. R. Frazier	R. B. Ross	J. D. Angus
Massachusetts	A. E. Johnson	J. A. Vytal	D. C. Bradley
Michigan	R. W. Stevens	J. B. Losee	T. V. Horner
Minnesota	D. J. Campbell	E. J. Neetenbeek	J. T. Cassie
Mississippi	F. F. Bean	P. R. Smith	G. T. Rogers
Missouri	R. D. Miller	J. A. Noland Jr	J. V. Lawer
Montana	R. L. Gardiner	M. A. Bates	K. L. Schweitzer
Nebraska	R. S. Kuhn	P. R. Eveland	R. G. Wands
Nevada	A. K. Cronin	F. E. Crowdis	E. J. B. Anderson
New Hampshire	J. C. Marden	M. H. Morse	D. G. Dowling
New Jersey	R. P. Bellini	F. J. Eilert	W. E. Elgie
New Mexico	R. D. Carpenter		
New York	G. Savitzky	G. G. Adams	C. E. Drew
North Carolina	T. W. Clapp III	J. R. Tillett	D. F. Clark
North Dakota	C. Mundahl	J. S. Ruliffson	P. E. Todd
Ohio	G. O. Braatz	D. L. Dresser	D. I. Greenwood
Oklahoma	G. D. Odom	C. J. Reamy Jr	M. J. Thompson
Oregon	A. W. Harvey	P. J. Stidd	P. J. Mullen
Pennsylvania	D. L. Albert		
Rhode Island	J. M. Faulhaber	P. A. Burkhardt	D. H. Mumby

Grand Lodge	Grand Secretary	Representatives	
		Near other G.L.	Near G.L. Canada(Ont)
South Carolina	G. R. Marsh	C. H. Frampton	K. D. Beggs
South Dakota	L. M. Spies	J. W. Schwiertert	G. Morris
Tennessee	R. D. Johnson	M. A. Stinnett	D. M. Sheen
Texas	T. D. Guest	M. M. Skipper	G. C. Phair
Utah	B. H. Simons	W. A. Marriott Sr	W. J. Matyczuk
Vermont	C. L. Smith	C. L. Marshall	W. J. Anderson
Virginia	A. W. Adkins	C. B. Taylor	W. F. Cockburn
Washington	D. P. Owen	M. W. Rose	A. W. Watson
West Virginia	R. G. Slater	E. M. Casdorff	S. R. Drummond
Wisconsin	B. S. Sim	R. W. Ward	R. M. Gunsolus
Wyoming	W. N. Grinnell		

Other Countries

Africa:			
Benin	M. Galiba		
Burkina Faso	J. C. Nabyoure	S. Topan	J. H. Hough
Cameroun	B. M. Avom		
Gabon	P. Nziengui-Mabila	A. Boumah	
Ivory Coast	A. Pitte		
Malian (National)	B. Keita		
Senegal	A. Ndiaye		
South Africa	B. C. Johnson	C. C. R. Heckmann	G. F. W. Inrig
Togolaise (Nat'l)	A. K. Ahiakpor		
Andorra	A. Picart		
Argentina	A. J. Clavero	H. Santangelo	K. J. Hay
Australia:			
New South Wales	K. J. McGlinn	R. J. Barrington	T. R. Davies
Queensland	G. R. White	K. G. Wells	R. T. Runciman
South Australia	M. A. Atkinson	N. Lynagh	B. E. Bond
Tasmania	A. J. Sangwell	M. J. Keen	J. R. Gilpin
Victoria	B. Reaper	G. J. Sebo	A. A. Barker
Western Australia	V. Schilo	T. Twaddle	M. J. May
Austria	H. Gehl		
Belgium (Reg GL)	J. Van Runkelen	P. Geairain	J. A. Clayton
Brazil:			
Acre	M. Pereira Marques		
Amapa	M. C. deS Mescouto		
Amazonas	F. H. de Vasconcellos		
Bahia	E. Barbuda Lins		J. Heffel
Brasilia	J. Narvaez da Silva	A. Porta	D. W. Dixon
Ceara	V. DePaula Pereira	J. L. De Vasconcelos F.	L. Bittle
Espirito Santo	G. D. Mura D. Carmo	M. J. De Menezes	W. S. McNeil
Goias	A. R. Valadares	R. B. Cruz	A. G. Broomhead
Grand Orient			
Maranhao	F. M. Marques	F. M. Marques	R. S. J. Daniels
Mato Grosso	J. C. De Mello		D. Swann
Mato Grosso do Sul	M. Chinzarian	P. Cury	G. H. Hazlitt
Mina Gerais	J. R. Ruopp	A. DeSouza Garcia	R. K. Spence
Para	S. H. Benchaya	O. L. Hiltner	G. A. Monk
Paraiba	M. J. Pereira	A. Elisiario de Souza	R. D. Summerville
Parana	I. DaSilva Borges	L. G. De Paiva M	C. J. Woodburn
Pernambuco	R. Dantas DaR.	L. A. De Assis	
Rio de Janeiro	A. Dionisio dos Reis	C. D. Ferreira	L. Martin
Rio Grande do Norte	H. De Souza		
Rio Grande do Sul	R. G. Sampaio	J. W. K. Neto	
Rondonia	I. V. Silva		
Santa Catarina	W. A. Sommer		W. C. Thompson
Sao Paulo	G. C. Cortese	G. Lo Duca	D. N. Campbell
Sergipe	J. Gomes DeAmorim		
Tocantins	F. H. de Melo	M. L. L. Gomes	

Grand Lodge	Grand Secretary	Representatives	
		Near other G.L.	Near G.L. Canada(Ont)
Chile	J. J. Oyarzun	E. B. Hamel	H. J. Johnson
China (Taiwan)	R. M. Chang	S. Hsin	W. C. Frank
Colombia:			
Barranquilla	V. C. Angulo	A. S. Hamilton	
Bogota	G. Medina Diaz	H. V. Ceron	A. E. Dyer
Cartagena	E. Martelo Porras	N. O. Rico	G. W. Kerr
Occidental, Cali	H. B. Pulido		
Costa Rica	M. E. Monge-Meza	M. Yamuni	W. L. Pacey
Croatia	M. Gelb	Z. Zepic	P. Farrell
Cuba	F. J. E. Fernández	O. L. Martinez	D. J. McFadgen
Czech Republic	M. Herman	J. Vecer	G. Turek
Denmark	J. E. Lassen	K. A. Kirchhoff	T. P. Hansen
Dominican Republic	R. A. Perez Y. Perez	O. J. Soto	R. D. Hanton
Ecuador	C. B. Grazzo	B. Plaza N	M. J. Duke
Estonia			
Finland	R. Rydman	H. Taponen	R. C. Casselman
France (Nat'l)	J. P. Pilorge	J. Berrier	H. N. Britton
Germany U.G.L.	H. J. Werth	A. Boyd	D. W. Reid
Greece	A. Tzifakis	I. A. Souvaliotis	P. Atsidakos
Guatemala	C. Guzman de los S.	J. H. Ayestas S	G. L. Atkinson
Honduras	M. H. Trejo	H. Soriano A	R. E. Jewell
Hungary	J. Bótkös		J. S. Vag
Iceland	T. Oskarsson	O. Ingibjörnsson	J. A. J. Hughes
India	H. Gupta	V. Rajendran	W. E. McLeod
Iran	A. Satrap	A. Soltanzadeh	G. W. Nelson
Israel	V. Serezo	M. Campeas	S. H. Cohen
Italy (Gr Orient)	G. Abramo	G. Tavano	H. G. Stanley
Japan	F. R. Collins	R. D. Targett	A. J. Petrisor
Luxembourg	P. Geisen	J. Nilles	D. Langridge
Madagascar	G. DeS. Hirst		N. G. Stacey
Mexico:			
Nuevo Leon	A. N. Askar	H. G. Cantu	W. H. Hightower
Tamaulipas	Q. E. Munoz		W. J. Deller
York	A. L. de Guevara S	J. H. Berge	R. K. Campbell
Morocco	Z. Mekouar	P. Mouselli	
Netherlands	F. Andrioli	B. Sarphati	B. K. Schweitzer
New Zealand	S. J. Cooper	L. J. Webb	A. D. Hogg
Norway	B. E. Krogh-Jacobsen	F. Hauan	J. D. Jackson
Panama	R. De J. Moreno Jaen	C. Quistgard	L. J. Hostine
Paraguay (Symbolic)	E. V. Garay		
Peru	A. Valqui Malpica	A. Cabello R.	C. R. Alexander
Philippines	R. S. Fajardo	B. K. Tan	J. I. Carrick
Portugal(Legal/Regular)	V. A. Duarte	P. R. Marcelino de S	M. D. Stienburg
Puerto Rico	V. O. Yera	J. R. Lopez R.	P. W. Hooper
Russia	V. Nikitin		
Spain	J. Rodriguez	J. A. Rivas Lopez	R. S. Throop
Sweden	A. Grafström	A. Fahlman	E. J. Scarborough
Switzerland(Alpina)	J. P. Dousest	J. Krahenbuhl	J. W. Lidstone
Turkey	K. Darga	S. Aksoy	C. A. Houghton
Uruguay	V. M. Valverde		E. J. Brown
Venezuela	R. V. Marcano	C. C. Bratt Castillo	L. M. Fournery

REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

Most Worshipful Sir and Brethren:

It is an honour and privilege, on behalf of this committee, to present the report or foreword to the following forty-one Reviews of the Annual Proceedings of our sister Grand Lodges received during the past year. R.W. Bro. Frederic R. Branscombe has, in his wisdom, once again carefully selected interesting items and topics and spent many countless hours in the preparation of these Reviews for the interest of the brethren. Sincere thanks and gratitude must be extended to him. Special thanks are directed to Mrs. Lucy Vera, Englehart, Ontario, for her kind assistance in translating the Proceedings of the Grand Lodge of Peru. Each year has seen an increase in the number of Proceedings received on computer disk thereby requiring downloading, for which thanks are extended to R.W. Bro. Peter Matijek, Kirkland Lake, Ontario, for arranging this.

The intent of these Reviews is to inform the membership of the activities and conditions throughout the Masonic world. The brethren will find these Reviews useful for topics, quotations and information when involved in Masonic Education, Masonic Toasts, and speech making. Many of the items herein contained are familiar, along with new and thought-provoking topics and ideas.

Many Grand Lodges continue to address the **MEMBERSHIP** situation in their jurisdictions. Positive steps such as mentorship programmes, renewed emphasis on the virtues that Masonry reveres, programmes with older and younger members working in pairs, Friend to Friend nights, and lodges with active programmes have generated good results. The Membership Committee of South Dakota observed that, "The active lodges are the ones that are having the best results. Activity promotes membership and ultimately growth."

YOUTH PROGRAMMES continue to be supported by many jurisdictions with financial assistance and volunteers to Masonic Youth groups such as the DeMolay, Job's Daughters, and Rainbow Girls. The Grand Lodge Youth Committee of Ohio emphasized, "In addition to the financial support, what is desperately needed is the commitment and dedicated personal involvement of human resources. With an actively involved adult advisory committee to help supervise our Masonic Youth Groups can better implement membership development and retention programmes."

Some jurisdictions have addressed the need for **CHANGE** in order to maintain not only the status quo, but also the future of the Fraternity. Restructuring of Grand Lodge committees, the conducting of business, and better public relations are but a few that have been mentioned. The Grand Master of Vermont, M.W. Bro. Theodore C. Corsones added to a quote from a Greek philosopher, "Those who do not change at best are out of step, at worst are out of existence."

COMMUNITY INVOLVEMENT and **PUBLIC RELATIONS** continue to be evident throughout many jurisdictions as a valuable means of transmitting the Masonic message of who and what we are in an attempt to educate the public and attract new members. Press Releases, Fishing Derbies for Kids, Child Identification Programmes, Disaster Relief Funds, Masonic Model Student Assistance Programmes, Special Olympics, Habitat for Humanity, Masonic Learning Centres, Children's Camps, charitable contributions, and drug and alcohol abuse programmes are but a few which have garnered much positive reaction. M.W. Bro. Clifford Alan Parker, Grand Master, Texas, stated, "that we must attempt some type

of outreach programme to remind our communities, and the world, of the excellent teachings Freemasonry has to offer. By becoming an active partner with community involvement, we will once again become the type of organization to which men of honesty and integrity will want to belong and in which they will want to participate.”

MASONIC RENEWAL PROGRAMMES have stimulated increased lodge activities in some jurisdictions. Grand Lodges have developed Vision and Mission Statements, Masonic Education Programmes and Seminars, and Long Range Planning in an attempt to focus on what we are about and where we are going. M.W. Bro. David R. Bedwell, Grand Master, Michigan, observed that Masonry must have something to offer that potential members want. A survey conducted showed that a man in today’s world demands five things in any organization which he would consider joining: **Friendship, Fellowship, Involvement with his family, Involvement with his community, and Opportunity to lead.**

FRATERNAL RELATIONS between jurisdictions and also with Prince Hall Lodges are on-going with full recognition and visitation.

The use of **COMPUTERS** and the **INTERNET** has become a valuable tool of communication and compilation of Lodge and Grand Lodges records. Many Grand Lodges have their own Web Sites in order to show Freemasonry in its best light to members and visitors who seek information about our Fraternity. Strict caution has been taken to protect the privacy of the membership and other valuable information.

Many jurisdictions have emphasized the need for **MASONIC EDUCATION** to preserve the teachings of the **RITUAL** and to ensure that short cuts do not occur in the processing of candidates. The preserving of lodge records through historians and libraries has been addressed by some Grand Lodges in order that the future members may know and appreciate the past.

The foregoing is a brief overview of some of the topics contained in the following Reviews. It is the hope and wish of this committee that you read the Reviews in their entirety and that each lodge inform the brethren through **Summonses, Newsletters, Masonic Education and at stated meetings** the contents therein contained. The Reviews are time consuming to produce, but time saving for resource.

Sincere thanks are extended to the office of the Grand Secretary and others who assisted in obtaining Proceedings from our sister Grand Lodges in order to make this report possible.

Respectfully and fraternally submitted.

G. WAYNE NELSON, Chairman

Reviews written by
R.W. Bro. Frederic R. Branscombe

ALBERTA

*98th Annual Communication**Red Deer, Alberta, June, 2003*

In his Address as Grand Master, M.W. Bro. Terrence A. Dolet reported that as the Centennial in 2005 of the Grand Lodge of Alberta drew near, a number of special events were occurring to celebrate anniversaries in various lodges. One such event, was the combination with the 75th Anniversary of an individual lodge a joint Installation of all the lodges in the Mighty Peace District.

"The highlight of the year," said M.W. Bro. Dolet, "was an Alaskan Cruise aboard the Holland America ship MS Zaandam. The cruise was entitled *Grand Master's Lodge at Sea*. A total party of 78 was made up of 32 Masons, their family members and friends. Prior to embarking on the cruise, the brethren of the party paid a fraternal visit to Lodge Southern Cross, No. 44 GRBC & Yukon. This Lodge practices the Australian ritual. We were privileged to be received by M.W. Bro. William Walls, Grand Master of B.C. & Yukon along with several members of that Grand Lodge."

The Grand Master referred to the proposal of a One-Day Class, whereby a candidate would receive the three degrees of Masonry on one occasion. He stated that, as this is not permitted under the Constitution and Regulations of the Grand Lodge of Alberta, before a lodge could hold such a ceremony it would be necessary for Grand Lodge to amend the Constitution. On a personal note, he said that he had serious concerns about the proposal, because it simply is not enough only to confer the degrees. He asked his brethren, "Is our goal simply to 'process Masons' or to make Masons? What is the retention rate? Whether we make Masons in the traditional method, or have one-day classes, we must make a greater effort to educate them. We must teach them Masonry, what the teachings mean, how we use Masonry in our lives. Thus before we even consider having one-day classes, we must establish an intensive education process to go along with the ritual."

The Report on the Condition of Masonry stated that poor attendance is not, in itself, a valid reason for granting a demit or issuing a suspension. The report emphasized that such action should not be taken "without a personal enquiry as to the reasons." Much can be learned," the report pointed out, "about the failings of a lodge from those who do not turn out. There are often very good reasons for low attendance and they should be sought after by caring brethren who should be anxious to offer support to failing brothers. A buddy system will help. It is important that we are in communication with the absent friend who may require our help and assistance."

BRITISH COLUMBIA AND YUKON

*132nd Annual Communication**Dawson Creek, British Columbia, June, 2003*

The members of Grand Lodge were reminded that when he took up his duties as Grand Master, M.W. Bro. William Ord Walls had directed their attention to several priorities which he believed should be considered carefully and, if possible, acted upon. The first of these priorities was Raising the Standard of Lodge Work. A year later he was pleased to see laudatory comments by the District Deputy Grand Masters indicating a commendable improvement in the work being done. Another priority was Revitalizing Lodge Meetings by Increasing Attendance. He felt that the lodges had demonstrated their willingness to include in their programmes *Buddy Nights*, social events and other similar activities along with the conferral of degrees. He predicted that, "If this should be continued, I am confident that we will see a slow but steady resurgence of interest in Freemasonry." Planning the Future of Your Lodge was a priority which M.W. Bro. Walls believed was being taken seriously by more lodges. There were more meetings devoted to planning the future. Although every

lodge should have such a meeting annually, many lodges still ignore problems that loom on the horizon. Unfortunately, that does not make them go away. It was his conviction that when more time is given to planning for the future more remedial action will be initiated at the local levels.

The Grand Secretary reported that three copies of the Proceedings of Grand Lodge for the past eleven years have been rebound with hard covers: one copy will be kept in the Grand Secretary's office and the others in the Grand Lodge Library.

Greater attention to the need for having lodge histories was emphasized by the Grand Historian. His warning to Grand Lodge was clear: "We are losing many senior Brethren, who can provide much information if you question them in time. In addition, many Lodges are surrendering their charters or they have recently amalgamated with other Lodges. Please don't lose all this material."

The Committee on Community Relations argued that involvement in community activities does more for community relations than paid newspaper advertisements, except for notices in the media of specific events where Masons are cooperating with the community. "We have example after example of Lodges and Masonic family members participating in community events. Every one of these endeavours adds to the concept of Freemasons contributing to their community. One cannot purchase this type of positive exposure." One example of this, which the committee described, was a fishing derby for kids, sponsored by the Port Hardy Masonic family. The committee's view of the importance of this event was that "they have a great time fishing; we have a great time putting it on with a lot of work by committed members. We put our best foot forward."

CALIFORNIA

153rd Annual Communication

San Francisco, California, October, 2002

M.W. Bro. C. Ray Whitaker reminded Grand Lodge that Masonic Education had been his principal concern during his year as Grand Master. He defined Masonic Education as "the commitment by each Mason to a lifetime of learning how to apply the teachings of Freemasonry to his life." He pointed out, however, that an absolute prerequisite to a better programme in Masonic Education is an improvement in the ability of lodges to communicate the teachings of Freemasonry. Regarding the duty of every lodge to meet this need, the Grand Master made this statement: "If a man learns nothing from his experience of having been made a Mason, it is our fault not his. If he resigns, or is suspended for non payment of dues, it is our fault not his. If we fail to interest him in Freemasonry we have only ourselves to blame."

Another way to increase membership retention was described by M.W. Bro. Whitaker, and that is to have what he called a "Mentoring Programme." He reported that "those lodges who use it find that new members become strong and committed Masons. A mentor is assigned before a man receives his First Degree and continues to work alongside him as he makes his progress toward becoming a Master Mason, and afterwards. A mentor becomes a friend as well as a teacher. A mentor teaches by example, as well as by instruction. And a mentor has a lifelong impact on his student. If all our lodges had an active Mentoring Programme, I am convinced that our membership problems would evaporate."

The Committee on Masonic Education reported that there had been a steady increase in its programmes during the previous five years. The chairman pointed out that there are far more educational resources available for candidates and members than previously. A project on which the committee is working is a manual for general member education. The chairman indicated that, "Applied Masonry" or, how one can use the lessons of Masonry in their daily lives will be the focus of this programme." He added that after publication of the manual, an online computer course may be created.

The Grand Secretary stated that the new Administrative Website is being used by over half of the lodges and also by chairmen of Grand Lodge committees and by wardens and wardens of lodges: "It gives access to needed information from the Membership Database, as well as materials in electronic format."

The Grand Lodge Public Relations Programme was reported to be continuing to assist individual lodges to participate in public events and also in the Child Identification Programme. The result is that Freemasonry becomes more visible and is better understood in the community.

CONNECTICUT

213th Annual Communication

Cromwell, Connecticut, April, 2002

M.W. Bro. Gustaf R. Bodin opened his Address as Grand Master by thanking his Brethren for the assistance which they had given him in achieving the goals which he had put before them a year ago: Preserve Our Heritage, Promote Our Ideals, and Provide Further Light in Masonry.

The Grand Master spoke of the involvement of Connecticut Masons in the events following the destruction of the World Trade Towers in New York, on September 11, 2001. "It was my decision," he stated, "to establish the 'Grand Lodge Disaster Relief Fund' for those wishing to make contributions to be used for the relief of those families needing financial assistance." He reported that the Masons of Connecticut had donated \$20,725.00 and that these funds had been forwarded to the Masonic Service Association which distributed them to the Grand Lodge of New York and to the Grand Lodge of the District of Columbia for families in need of relief.

The Grand Historian drew attention to a serious problem which is appearing in many large cities. Because of amalgamations of lodges, or for other reasons, many lodges are moving from the older, central districts of large metropolitan cities to newer, suburban areas. This has resulted in several older temples, some dating from the nineteenth century, becoming vacant and replaced by other structures. His request was "As Masonic Temples are being shut down, don't put the library in boxes to be discarded or put up for sale." He reminded them that sometimes priceless Masonic books are in lodge libraries which, if a lodge does not wish to retain them, should be deposited in the Grand Lodge Library. In company with a great many other Grand Historians, the Grand Historian urged all Connecticut lodges "to appoint a lodge historian to be the keeper of the records, recording things that the Secretary may not put down in writing."

The Committee on Brotherhood-In-Action gave an account of a dinner to honour the Grand Master, to which were invited leaders of the Knights of Columbus, Prince Hall Masons and B'nai B'rith. The committee reported that the "leaders of the four fraternities were able to get to know each other's fraternity better."

A successful strategy to reduce the number of members being lost through reduced interest in their lodge was described by the Committee on Membership and Retention. It reported that "contacts were made with several Brothers over sixty years of age in danger of being dropped for N.P.D., with very positive results."

DISTRICT OF COLUMBIA

192nd Annual Communication

Washington, District of Columbia, December, 2002

Having as his theme *EYE TO THE FUTURE*, M.W. Bro. Robert H. Starr expressed the hope that he had been able, during his year as Grand Master, to stimulate more officers of lodges to consider the future which they desire for their lodges and to take appropriate action

in order to be successful. He thanked his brethren for the support which they had given to achieving success in three goals which he had proposed for Grand Lodge: (i) to assist six lodges in Cuba with which they are associated; (ii) to support efforts to establish a Grand Lodge in Armenia; (iii) to increase the participation of Grand Lodge in community-based projects.

One community-based project in which there was increased Grand Lodge participation was the Masonic Model Student Assistance Programme. In this programme Grand Lodge conducted a seminar for teachers and administrators of District of Columbia Public Schools to prepare them to identify and intervene with students suffering from drug, alcohol or physical abuse. The success of the seminar has been recognized by the District of Columbia Public School System. "I have heard about the success of this programme," M.W. Bro. Starr said, "from school teachers in other jurisdictions as I visited and I would like to see this programme continue and increase in years to come."

The Grand Master reported that he had issued a Decision in November 2002, with respect to the Internet, in which he enacted certain prohibitions in its use:

First: The Internet shall not be used to advertise the names of petitioners for the degrees or for initiation.

Second: Anything disseminated via the Internet that is likely to constitute a violation of Section 95 of our Code (which prohibits the publication of anything that may reflect injuriously upon the Masonic fraternity or any member or members thereof or which discloses the internal affairs of the fraternity) is likewise prohibited.

Third: The Internet may not be used as the sole or exclusive means by which notification is given to Lodge members on markers such as the calling of Special Communications.

M.W. Bro. Starr closed with these words from Albert Einstein:

*NOT EVERYTHING THAT COUNTS CAN BE COUNTED.
NOT EVERYTHING THAT CAN BE COUNTED COUNTS.*

ENGLAND

Quarterly Communications and Annual Investiture

London, England, March, April, June, September and December, 2003

At the June Quarterly Communication, Grand Lodge reconsidered the matter of the recognition of the Grand Lodge of Minnesota. It had been withdrawn in June 2002, because the irregular Grand Lodge of France had been recognized. The Board of General Purposes reported that in April 2003, the Grand Lodge of Minnesota had withdrawn its recognition of the Grand Lodge of France and had requested that recognition by the United Grand Lodge of England be restored, which the Board recommended. Accordingly, on the motion of the President of the Board of General Purposes, which was seconded by the Deputy President of the Board, recognition was restored to the Grand Lodge of Minnesota.

The Board of General Purposes raised another matter at the June Quarterly Communication which had international implications. It reported that a body in Detroit, Michigan, known as the Sovereign York Rite College, had set up a new subsidiary in London calling itself a "York Rite College." It required that its members be Masons, and also be members of the Royal Arch and of certain other Masonic Orders. It was reported, also, that this so-called Masonic body had been established in England without the prior approval of either the Grand Lodge or the Supreme Grand Chapter, or of the governing authorities in England and Wales of any of the other Masonic Orders which it claimed the right "to service." Accordingly, upon the recommendation of the Board of General Purposes, a motion was approved promulgating an edict by Grand Lodge that "any Members of the Craft who are

members of a York Rite College working in England and Wales, or any District or place over which we have exclusive jurisdiction (or share it only with Ireland or Scotland), will be required to disclaim and to sever such connection. If they fail to do so they will be liable to suspension or expulsion from the English Craft."

At the September Quarterly Communication reference was made to the increase in visitations by Masons from other Jurisdictions and the need to see that all visitors are properly qualified. The Board of General Purposes stressed that Worshipful Masters should advise members that if one has a friend who intends to travel to England and wishes to visit a Masonic Lodge, it should be made clear that in order to be received as a visitor one must possess the proper qualifications. They were listed by the Board as follows: "Only Brethren who are members of Lodges under recognized jurisdictions may visit English Lodges. They must produce a certificate (i.e. a Grand Lodge certificate or other documentary proof of Masonic identity provided by their Grand Lodge), should be prepared to acknowledge that a personal belief in T.G.A.O.T.U. is an essential landmark in Freemasonry and should be able to produce evidence of their good standing in their Lodges."

FLORIDA

173rd Annual Communication

Orlando, Florida, June, 2002

M.W. Bro. Glen W. Phillips congratulated his Brethren upon their success in achieving the goal which he had set for them. That common purpose, he reminded them, was "to restore the honour and dignity and Brotherly Love which had made us unique among all fraternities." His message was quite clear: to return to the basic tenets and fundamentals of Masonry.

The Committee on Masonic Youth Activities emphasized that it must be remembered that young people are the future of Masonry and therefore all Masons must be active in getting the young people of Masonic families involved in DeMolay, Job's Daughters and Rainbow Girls. It was announced that the Order of the Eastern Star had changed its membership requirements, allowing former Rainbow Girls who do not have family Masonic ties, to join their Order.

It was reported by the Museum and History Committee that eight lodges had submitted their Minute Books to be microfilmed either for the first time or to update their microfilm records. By doing this they had insured that essential information about their past will not be lost if the original documents are lost or destroyed. This is a vital precaution, in case it should be desired later to have a history of the lodge written. The committee considered it important that updates should be made at least every five years. The following procedure in the microfilming of lodge records was outlined by the committee: there is no charge for this service and all microfilm is stored in a fireproof vault in the Grand Lodge Building in Jacksonville. The committee proof reads the microfilm before the documents are returned to a lodge to insure that a complete and readable print has been obtained.

A report was made by the chairman of the Committee for the Child Identification Programme. Participation in this programme in a community is undertaken by a local lodge or group of lodges. Individual members, who often use their own cameras and supply tape at their own expense, videotape children when parents request it. While this generates good public relations for Masonry, he felt that "even more important than that is what we do for the children of this state. We give them a certain amount of protection from predation. Some might ask if the programme really works. I would answer that a child has been recovered in the Tampa area because of our programme. That makes this programme an overwhelming success. Even if that had not happened, we have met thousands of non-Masonic families. Many of these did not even know what a Mason was. We had the opportunity to tell them

what we are and what we stand for. You would have to be there to understand how much these families appreciate what we do.”

ILLINOIS

*163rd Annual Communication
Springfield, Illinois, October, 2002*

As a group of Rainbow Girls had performed a flag ceremony in the formal opening of Grand Lodge, M.W. Bro. James E. Durbin made reference in his Annual Report not only to the importance of youth groups as a future source of members, but also to their present need for greater support. “It is not just financial aid they need from us,” said the Grand Master, “what they want and need is moral support and encouragement.” He asked his Brethren to consider the urgent need for qualified Masons to serve as advisors for local groups of DeMolay, Job's Daughters and Rainbow Girls.

The Grand Lodge History Committee reported that progress is being made in compiling *Freemasonry in Illinois 1952 – 2003*, to supplement previous histories published in 1897, 1905 and 1952. The committee pointed out that besides Lodge Minutes and other formal documents there are many other sources of information concerning events of interest that occurred in the past. Lodges were urged to seek out and interview older members who probably remember many incidents of interest. They were urged, also, to conduct researches in books and magazine articles written by members and former members, as well as in video-recorded cassettes and CD diskettes.

It was reported by the Internet Committee that it had established a significant presence for Grand Lodge on the internet and the World Wide Web. Its Home Page is WWW.ILMASON.ORG. Plans for technical improvements were under way which will make the service even more responsive to the needs of Illinois Masons. The committee recognized that the internet had a dual role. First, it can facilitate administrative procedures, both at Grand Lodge and at local lodges. Secondly, as it is an effective communicator with the public, it can be of great assistance in the Craft's efforts to improve its public relations. It was the intention of the committee, therefore, that notwithstanding the many technical changes that are inevitable “the objectives of our efforts remain the same – to provide current and essential information to our Illinois brethren about Grand Lodge activities and programmes and to present Freemasonry in Illinois in its best light to our many visitors via the Internet.”

INDIANA

*186th Annual Communication
Indianapolis, Indiana, May, 2003*

Of the objectives which he strove to attain as Grand Master, M.W. Bro. Roger S. VanGorden announced in his Grand Master's Address that the following were achieved:

1. One-Day Degree Classes: Between 800 and 900 Master Masons were raised during the year.
2. Try Masonry Website: A membership development website has been completed and advertised, (www.tryfreemasonry.org). DeMolay Class: In March, 2003, 40 young men were initiated into the Order of DeMolay.
3. Job's Daughters and Rainbow Girls: Job's Daughters initiated 10 young ladies and 14 became Rainbow Girls.
4. One Day Classes with the Scottish Rite and the Shrine: Many joined these two Orders on these occasions.
5. York Rite: On the same day, 85 Brothers became Royal Arch Masons, Cryptic Masons and Knights Templar.

6. Determine the future of the Downtown Indianapolis Temple: In cooperation with the Board of Directors of the Temple a vision of the future of the building is being developed.
7. Lodge Programming Initiatives: A committee is exploring with lodges new programmes to create enthusiasm in lodge members.
8. Expansion of Leadership Development Programmes; Workshops for Wardens "were geared to Lodge specific problems and opportunities."
9. Obligation Renewal Night: Materials were distributed and used.
10. Visitation Awards: This is a popular programme as the Internet makes information about special meetings and dinners widely known.
11. Increase Awareness of the Order of the Eastern Star: An OES Liaison committee was formed to foster awareness in the lodges.
12. High Twelve Club Development: Helped to form new clubs which help Brothers unable to drive at night to remain active in Masonry.
13. Grand Lodge Database Development: A computer programme is being created for use by Lodge Secretaries.
14. Public Affairs Committee: Its responsibility is to keep a watch for legislation that affects the Fraternity.
15. Boy Scout Opportunities: This committee assists in arranging for Scout Troops to meet in lodge halls, where mutually desired.

The Public Relations Committee reported that it has worked to increase television and radio coverage of public events in which the Fraternity participated. Also, it has endeavoured to make the Grand Lodge website more widely known by advertisements on bill boards and by the distribution bumper stickers.

The Indiana High schools Project Implementation Committee reported that it has been considering the Child Identification Programme. As the several parties involved are willing to meet with Grand Lodge, the committee recommended the project be brought to lodges allowing them to implement it in their local community.

IOWA

158th Annual Communication

Waterloo, Iowa, September, 2002

"*Preserving Our Heritage*" was the theme that had been chosen for the year. In his Grand Master's Report, M.W. Bro. Alfred L. Jensen praised the Masons of Iowa for doing their part to preserve the Craft for the Masons of tomorrow. He announced that his goal of 600 or more new Master Masons not only had been met, but had been surpassed.

The Grand Master expressed confidence in the state of the Craft. He stated that he had seen during the past year more excitement and enthusiasm about the future of Masonry than he had seen for many years. Weakness in the past was caused, in his opinion, by a general failure "to recognize the importance of Masonic Education and to develop programmes and activities that will attract and retain the young men in today's society." He pointed out that Grand Lodge had taken steps to correct this problem by developing a new Educational and Monitoring Programme. His confidence in the future was tempered, however, by his realization that continued success is absolutely dependent on a fundamental change in thinking on the part of many in the Craft. This was his formula for continued success: "We must be willing to think outside the box as we continue to search for programmes and activities that will attract active young men in our communities. Brethren, lodge renewal can and is working, and with your assistance and support we have already begun to write a bright new chapter in the history of Iowa Masonry."

The Public School Support Committee reminded Grand Lodge that its purpose is to select an Iowa Teacher of the Year. All lodges receive applications and an explanation of the award. Then the committee selects the Teacher of the Year, relying to a large extent on information received from local sources. At the next communication of Grand Lodge the winner of this prestigious award is recognized and presented a plaque at the Grand Master's Banquet.

The Report of the Masonic Youth Committee informed Grand Lodge that continued success is being experienced by the Youth Groups in developing character and building young leaders. Their principal difficulty, however, is not with young people, but with adults. "Regardless of whether it is a Rainbow Assembly, a Job's Daughter Bethel or a DeMolay Chapter," the committee stated, "the key to success relies on one thing: the ability to find quality adults who choose to volunteer as advisors." The chairman of the committee, speaking as a former member and a current adult volunteer, gave a personal testimonial: "I can assure you that there are fabulous young people out there who are excited to be members of a Masonic organization. These young people do not look at themselves as special, but should be treated as such."

JAPAN

46th Annual Communication

Tokyo, Japan, March, 2003

Regarding the state of the Craft, the Grand Master, in his Annual Report, linked the well-being of Freemasonry in Japan with the continuing success of the recently created Grand Lodge Web Site. M.W. Bro. Philip A. Ambrose reported that a group of dedicated volunteers had placed several pages in the Japanese language on the Web Site, so as to explain in Japanese the aims and history of Masonry. He explained that "these pages were made more with the thought of appealing to the uninitiated, than for members of our Lodges as is the case with the English language pages. It was unanimously agreed by the Executive Committee that the Web Site is an excellent place to start getting the word out to the local Japanese population because we desperately need to find a way to appeal to the Japanese citizenry. Our Grand Lodge may not be able to sustain itself if we do not find some way to increase our local membership. I believe that this Web Site expansion is an excellent way to start."

The Committee on Temple reported that the Lodges located in Camp Zana, the Yokosuka Naval Base and the Iwakuni Marine Corps Air Station face removal soon from their Temple buildings. In addition, three other lodges are facing similar, though not as immediate, problems. The chairman of the committee stated that "this is an issue, which I believe will ultimately require all lodges move off the military installations permanently."

The Committee on Ritual in Japanese reported that the entire First Degree Ritual in the Japanese language had been completed. Although the translation of the First Degree has been completed and carefully examined by the committee, it was suggested that the printing and distribution of it be delayed until the manuscript has been given an additional careful scrutiny.

The Committee on Translation reported that it was making good progress in producing a version on the Japanese language of the Book of Constitution. It will be some months, however, before this project can be completed, because of the many constitutional and legal terms that are not easily translated. The translation on which they are working is based on the English version of the Constitution that is available currently.

KANSAS

*147th Annual Communication**Salina, Kansas, March, 2003*

"I believe it is time that we Masons start *Walking the Walk* instead of just *Talking the Talk*," M.W. Bro. Glenn E. Kehr said, in addressing the topic of the state of Masonry in Kansas in his Grand Master's Address. "Each one of us has taken the same obligations at the Altar and it is about time that we start living up to those obligations. If the community sees us taking care of our widows and extending out charity, which does not necessarily have to be monetary but could be coaching Little League and in general just getting involved in community affairs, I truly believe our membership problem will in some small measure take care of itself."

The Church-Lodge Relations Committee reported that it did not know of any unusual events that had occurred in the previous year in church-lodge relationships. However, it did relate one incident that might be considered both humorous and worrisome. The story was that "at a Masonic open house, a minister's wife was observed leafing through the bible on the altar and when one of the local lodge members said something to her, she commented, 'This looks like the bible we use.' The insinuation was that it must have been something different. We will be well advised to make ourselves better known and thereby remove some of the misunderstandings which seem to prevail." The committee added this admonition: "We all understand that our belief in God is the basic qualification to be a Mason. Let's not be ashamed to let the public know it."

The Public School Youth Committee reported that in the discharge of its duty to strengthen and support the free public school system it had conducted a state-wide school essay contest for junior and senior high school students. The topic for the 2002 contest was, What Three High School Activities Most Contributed to the Enhancement of My Educational Development. Four prizes (in the amounts of \$2,000, \$1,500, \$1,000 and \$500) were awarded. With reference to the Masonic youth groups, the committee urged all local lodges, as well as individual members, to do everything in their power to strengthen and support DeMolay, Job's Daughters and Rainbow Girls.

LOUISIANA

*192nd Annual Communication**Alexandria, Louisiana, February, 2003*

M.W. Bro. Joseph H. Baker opened his Address by encouraging his Brethren to continue their efforts to reduce the decline in membership. He emphasized, however, that success often is the result of a willingness to make changes. As an example of the kind of change that might have to be considered, he pointed out that many jurisdictions now permit their lodges to conduct business in the first degree so that Entered Apprentices will be involved more quickly in lodge activities. While recognizing that many Louisiana Masons find change a very hard pill to swallow, he stated plainly, "Until we are ready to accept change in the way we do things, we will make very little, if any, progress in stemming the loss of membership in our state."

The Grand Master spoke of the charitable enterprises in which Louisiana Masonry participates, including the Special Olympics in which Masons have been partners with the Law Enforcement Torch for several years. Another is Habitat for Humanity: M.W. Bro Baker feels it helps the poor by giving them a hand up – not a hand out. He reported that "The Masonic Learning Center for Dyslexic Children, our premier Grand Lodge charity, is steadily gaining in momentum. Without a doubt it is a program in consonance with our mission as Freemasons and worthy of our efforts."

The Foreign Correspondence Committee reported that several Grand Lodges had withdrawn their recognition of the Grand Lodge of Minnesota because it had recognized an irregular Masonic body in France which claimed to be a Grand Lodge. Although the committee recognized that the Grand Lodge of Minnesota had been in error in this matter, it agreed with the decision of the Grand Master not to take any action on this issue immediately but to take time to examine all available options. The Grand Lodge of Minnesota later rescinded its recognition of the irregular organization in France and again was recognized by all Grand Lodges. The issue was resolved, therefore, without the need for any action being taken by the Grand Lodge of Louisiana. The committee concluded its account of the incident by recording that it “commends the Grand Master on his wisdom and handling of this potentially explosive situation.”

MANITOBA

*128th Annual Communication
Brandon, Manitoba, June, 2003*

In his Annual Address, the Grand Master spoke of a general need for renewal in Masonry. M.W. Bro. Clay Conrad Munz reported that he had appointed a Grand Master's Special Committee on Masonic Renewal. It had developed the following Vision and Mission Statement, and he recommended that it be generally accepted as a statement of the means by which members of the Craft can most effectively contribute to Masonic Renewal:

Vision: To be the best resource to motivate and guide Freemasons in their quest for personal, lodge and community improvement.

Mission: To develop and empower Masonic leaders.

M.W. Bro. Munz continued his consideration of the need for renewal by reporting that the Special Committee on Masonic Renewal saw a need for the principles on which it based its basic Vision and Mission Statement to be applied at the Grand Lodge level as well. Accordingly, the Grand Master reported that “a Vision and Mission Statement for the Grand Lodge of Manitoba was also developed and is an indication of where the current leadership of Grand Lodge would see Freemasonry in Manitoba in the future.”

Vision: Freemasonry in Manitoba is the preeminent fraternal organization committed to making good men better through fellowship, leadership and education.

Mission: To teach, promote and perpetuate a fraternal way of life with high moral standards through self improvement, brotherhood, community involvement, charity and benevolence.

The Grand Master reported that Grand Lodge is about ready to begin its participation in the Child Identification Programme, as the preliminary work of getting equipment, supplies and personnel in place is nearly completed. “This has become a problem of epidemic proportions,” he stated, “with over 3,000 children in Canada (over 400 in Manitoba alone) going missing or being abducted yearly.” He added that from Masonry's point of view the Child Identification Programme is an excellent way to improve public relations, as it will show Masons to be good members of society.

The following motion was adopted by Grand Lodge giving approval in principle to admitting non-Masons to Lodge Installation Ceremonies: “That portion of the ceremony of installation of the Master Elect of a constituent Lodge, referred to as the Board of Installed Masters, shall be conducted only in the presence of Installed Masters and is beyond the power of dispensation of the Grand Master. The remainder of the ceremony of installing and investing the elected and appointed Lodge Officers may, with dispensation, be conducted in public.” It was argued that, in many cases, this move would increase the feeling of involvement and acceptance of Masonry by wives and other family members.

MASSACHUSETTS

Quarterly Communications and Stated Communication

Boston, Massachusetts, March, June, September and December, 2002

Recognizing that proposals for change usually are not welcome in Masonic circles, M.W. Bro. Donald G. Hicks, in his Address at the Quarterly Communication in March, asked his Brethren to view change in a novel way. He said that the traditions of Freemasonry must be honoured, but how were the traditions established, he asked. His reply was that forward-looking Masons bold enough to implement change established the traditions we hold dear. Now is the time for the Masons of the 21st Century to establish traditions for the future.”

The Grand Master continued his consideration of the theme of *Building on the Past as We Plan for the Future* by announcing that a Grand Lodge of Massachusetts Vision Statement had been composed with its particular needs and goals in mind. He then read the Statement, which is as follows:

Freemasonry in Massachusetts will be the outstanding fraternal organization for men. It will enhance and strengthen the character of the individual man by providing meaningful opportunities for fellowship, charity, education and leadership. It will thereby contribute to the improvement of the individual member, his family life, his community and his world.

At the December Quarterly Communication M.W. Bro. Hicks stated that the One-Day Class Programme, which had been approved earlier, would be introduced at five locations in different areas of the state, on November 1, 2003. He indicated, also, that memorization will be waived for all members of the one-day class.

A report by the librarian of the Samuel Crocker Lawrence Library was received at the Quarterly Communication in December. She reported on the completion of the project to convert the catalogue-card records of books and non-print materials to a machine-readable format. “The completion of the project provides,” she indicated, “a data platform that can allow the creation of a library Web site on which the Samuel Crocker Lawrence Library's patrons would be able to search our Library's catalogued holdings on line from wherever their own computer is located.” She added, “The Mission of Grand Lodge's Library and Museum remains what it always has been, i.e., to fulfil the educational and research needs of Massachusetts and other Freemasons, while serving at the same time as a resource to educate non-Masons about Freemasonry.”

MICHIGAN

177th Annual Communication

Acme, Michigan, May, 2003

In speaking of Masonic Renewal, M.W. Bro. David R. Bedwell shared with Grand Lodge a memory or two related to his Masonic journey. He confessed that as far back as when he was Senior Deacon in his lodge he recognized the need to make some changes and do things a little differently. Renewal of lodges, he said, has been the guiding light of all his work in Masonry. He reminded his Brethren that a Masonic educational programme, named the Acacia Programme is the main thrust of Renewal in Michigan, because it is “designed to help your Lodge succeed and to become relevant to your members and within your communities.” He added that the programme “teaches you to strive for excellence in everything you do, including your everyday life. These Seminars have been provided for several years at no cost to you or your lodge. Corporations pay thousands of dollars for the type of education that you receive, and it is provided to you as a benefit of your membership.”

The Grand Master made a further observation concerning Masonic Renewal. For it to succeed, he said, Masonry must have something to offer that potential members want. He suggested that the answer to the problem can be found in the findings of surveys conducted by Lou Harris on behalf of the Craft. These surveys show that a man in today's world demands five things in any organization which he would consider joining: Friendship, Fellowship, Involvement with his family, Involvement with his community and opportunity to lead.

Some Masonic Temple Associations have reported that they have been approached recently by an organization called Co-Freemasonry seeking to rent space in their buildings to conduct meetings. As Co-Freemasonry is not listed in Michigan Masonic Law as having been granted Fraternal Recognition by the Grand Lodge of Michigan, it is deemed (under the provisions of that Law) to be "clandestine and illegal." Therefore, a ruling was issued by the Grand Master that renting space in a Masonic Temple to Co-Freemasonry is a violation of Michigan Masonic Law.

MINNESOTA

149th Annual Communication

St. Cloud, Minnesota, April, 2002

M.W. Bro. Roger J. Taylor, in his Address, commended Minnesota Masons for steadfastly doing what is right in showing the community that Masons care for those with problems. "Lodges across the State," he said "have continued to participate in the Care Bear and Kids ID programmes. These are wonderful community efforts that reach beyond our lodge walls and let others know that Masons are good men, who want to make their community a better place to live."

The Grand Master addressed another community problem, which in his opinion Masons should consider. "Statistics show," he said, "that domestic violence is not limited by geographic area, economic status, religion, education level or culture." He quoted a law enforcement officer that next to drugs and alcohol, domestic abuse is the most difficult social problem they face. M.W. Bro. Taylor declared that, "This is a growing social problem and I ask the Masons of Minnesota to stand with me in speaking out against this terrible crime."

The Membership Committee reported that it had observed that "the events of September 11th have placed renewed emphasis on the virtues that Masonry reveres; namely, political freedom, religious tolerance and personal integrity. Those lodges that have taken the time to introduce good men to the principles of Masonry are obtaining petitions. Those lodges that do not make an effort to take advantage of this opportunity continue to languish." The committee supported its observation of the effects of the events of September 11th with some interesting statistics. It stated that in mid September, immediately following the tragic events in New York, "the Grand Master issued a challenge to those lodges that had reported raisings during the year to raise an equal or greater number of candidates though the remainder of 2001." The result, the committee was pleased to inform Grand Lodge, was that fifteen lodges met the challenge successfully. Those fifteen lodges had raised a total of twenty-two candidates from the beginning of the year 2001 to September 15th, whereas they had raised by the end of the year a total of fifty-six candidates.

NEVADA

138th Annual Communication

Verdi, Nevada, November, 2002

M.W. Bro. W. Wayne Perkins announced in his Annual Report that he found the Craft to be in good shape: "I see a great improvement in the ritual work. There appears to be an

increase in the volume of the work done. More interest in youth groups. More work going on with education. More events to bring public recognition to the Freemasons of Nevada, such as Child ID Programmes and Masonic License Plates." He added that a video production which they had prepared would soon be shown on Public Television.

The Library Board reported that the upgrade of the computer is in progress and it is now operational, although further improvements are needed. The programme being used has been designed to allow a quick search of the database to find an item for which a client is searching.

The Joint Masonic Fraternal Relations Committee stated that it had not met during the current year. Under the terms of the compact between the Grand Lodge F. & A. M. of Nevada and the Prince Hall Grand Lodge Free and Accepted Masons Jurisdiction of Nevada Inc. the Chairmanship of the Committee alternates between the two Grand Lodges. In the previous year the Chair had been held by the Prince Hall Grand Lodge. The committee assured Grand Lodge that "it is not alarming that no formal meeting was held because one of the purposes of the committee is to resolve problems, and no problems arose. Our fraternal relations remain good."

NEW BRUNSWICK

136th Annual Communication

Saint John, New Brunswick, May, 2003

Speaking of Masonic Renewal, M.W. Bro. R. Wayne Hitchcock congratulated the districts that had held a Friendship Night, which was an important project in the five-year plan of Grand Lodge. He told of one lodge which had a remarkably successful event. It sent invitations to husband and wife couples that had been selected by the members and, after an excellent meal, there was a lodge tour with interesting displays set out and explained. The Grand Master was excited about the results of the occasion: two applications for initiation and one for affiliation were generated that evening, together with four promises to submit applications later. Most exciting, he said, was that the ladies who were at the evening were so impressed and talked around the town so much that "two men who hadn't been at the meeting were moved to submit applications for membership."

The Grand Master referred to the importance of youth as the future of the Masonic Family and for that reason DeMolay and the Order of Rainbow for Girls are of great interest and concern to Grand Lodge. He urged lodges to give to members who are working with Masonic Youth Groups all the time they require in lodge meetings to promote these groups. "Lest we, as men, get it in our heads that DeMolay is more important than Rainbow," he related a story told to him by a Deputy Grand Master in Western Canada. This Deputy Grand Master is heavily involved in Job's Daughters and, on one occasion, he was approached by a young Jobbie who said to him "When I grow up I'm going to marry a Mason and if he's not a Mason, I'm going to make him join." M.W. Bro. Hitchcock added, "There you have it, Brethren, from the mouth of babes!"

In its report, the Library Committee indicated that a title and subject catalogue of the holdings of the Grand Lodge Library and of the Grand Lodge Archives is nearly completed. This catalogue will facilitate historical research, whether by Masons or others.

The N.B. Masonic Charities and Housing Company reported that the Deaf/Blind Rubella Summer Camp had been given funds to sponsor eight children who are deaf and/or blind, many since birth. Also, the Canadian Cancer Society had been given a contribution to pay for the attendance at the N. B. Masons Camp Goodtime of forty-nine children (ages seven to thirteen) who have a history of cancer. M.W. Bro. Hitchcock said of his visit to Camp Goodtime, "How wonderful to realize that our efforts could supply an environment where

these children, called upon to face so much at such a young age, could forget their trouble for a brief time and just enjoy being children. To play and shout and laugh with abandon is a gift that only God can give. It is such a pleasure to be one of God's tools in this important work."

NEW HAMPSHIRE

*Semiannual Communication and 214th Annual Communication
Manchester, New Hampshire, November, 2002 and May, 2003*

In its report to the Semiannual Communication, the Unity Committee stated that it was continuing its effort "to co-ordinate major jurisdiction-wide events in a manner to avoid conflicts between the various bodies in our 'family.' A conscious and effective effort was made to 'fix' several existing conflicts. We continue to work together to promote the unity that one would expect in a 'family' such as ours."

The Grand Master's Commission on Masonic Preservation, Advancement, Structure, Symbolism, Education and Strength (also known as *Compasses*) reported at the Semiannual Communication that it had been directed by the Grand Master to undertake a survey of the Masonic activity of all Master Masons raised in the two One-Day Classes held in 1998 and 1999. A report will be submitted upon completion of the survey.

M.W. Bro. Wendell L. Woodward, in his Address at the Annual Communication, stated that there had been considerable improvement in the lodges during the previous year. He listed some factors which he considered accounted for that improvement:

- Lodge meeting programmes have increased;
- More Public Awareness from involvement in community projects;
- Lodges opening/working in all degrees, involving more members;
- Lodges participating in classes improving administrative skills;
- Many lodges are receiving more petitions than for several years.

"All these efforts," as considered by the Grand Master, "lead to stronger, more enthusiastic and healthier Lodges and, yes, our ritual also is on the upswing."

Notwithstanding the generally favourable state of affairs in Masonry in New Hampshire, M.W. Bro. Woodward recognized that there were serious problems. "In the ensuing year," he warned his Brethren, "we must address the fact that there are lodges which need our assistance in order to survive." He stated that a plan will be formulated and implemented to address this issue.

Another initiative which the Grand Master announced was the formation of a Membership/Publicity Committee, which will have in its membership a representative from each of the Masonic concordant bodies. "The aim," he said, "is to develop an approach where the Fraternity as a whole can release current events, news and some targeted advertising by means of professional contacts."

In its report the Widows' Programme Committee indicated its willingness to assist any lodge having a special project or event to honour their widows. The committee congratulated lodges with such projects or events and it urged other lodges to become active.

NEWFOUNDLAND AND LABRADOR

*6th Annual Communication
Gander, Newfoundland, October, 2003*

In his Annual Address, M.W. Bro James Tulk reminded Grand Lodge that he had chosen for his theme *Caring and Sharing* and that it had been his firm belief that if the Masons of Newfoundland and Labrador got out into the community and practised what is taught within the lodge there would be men out there who would want to join the fraternity and who would want to remain a part of it.

The Grand Master concluded his Address with a quotation which contained what he considered to be a most beautiful description of Freemasonry. It appeared, he stated, in the September issue of *Embassy Notes*, published by the Masonic Service Association of North America:

"Masonry is a quieting experience like the whisper of a spring breeze. It fascinates like the rumbling of distant thunder. It lights our way like a flash of sheet lightning on a dark night. It inspires confidence like the rhythmic patter of April raindrops upon the roof. It spreads serenity like a summer noon creeping into the sky with hot feet. Its beauties entrance one like a perfect sunset. Its philosophy permeates one's soul like the joy of Indian summer. Masonry develops Manhood in a Brother so that there can be more Brotherhood in Man."

As an indication of harmony within the Craft in Newfoundland and Labrador the Committee of General Purposes noted in its report that "Our Grand Lodge continues to be represented at all of our Lodge Installations, as well as those of the District Grand Lodge of Scotland throughout the province."

In its report the Committee of Benevolence indicated that it was continuing to provide assistance to needy Brethren and widows. In particular, it reported that it had provided assistance to five beneficiaries on a monthly basis for a total outlay of \$1,100 per month.

NEW MEXICO

126th Annual Communication

Deming, New Mexico, March, 2003

In his Address, M.W. Bro. William T. Beckett said regarding the state of the Craft, "I have found that Masonry as a whole in New Mexico is actually in pretty good shape." With respect to the consolidation of two lodges, the Grand Master pointed out that "as communities prosper and wane and the population shifts from one place to another we will find that these changes are necessary. One strong Lodge is able to accomplish much more than two weak and failing Lodges."

The Grand Master expressed some misgivings regarding recent attempts to simplify the ritual. He was afraid that the effort to ease the way into Masonry may have taken some of the excellence out of the Craft. "Ritual may not be what Masonry is about," he said, "but the lessons taught there are not to be taken lightly. Masonic Ritual has been handed down from Mason to Mason, and the lessons taught were beautiful and necessary. When we forget that there are lessons taught and start to believe that it is only words, then we have lost the true meaning of Masonry. There are no short cuts in learning or teaching."

The Committee on Masonic Youth reported that it has continued working with local lodges in support of DeMolay, Job's Daughters and Rainbow for Girls and also, in regard to the latter two, with the Order of the Eastern Star. Although there has been, in recent years, a decline in interest in Masonic opportunities for young people, the committee expressed its thanks to those Masons "who have this past year started to make the decline change its direction and begin to go up for our Masonic Youth Groups."

In its report the Committee on Ritual expressed its agreement with the Grand Master's views concerning the need to resist efforts to "simplify" the Ritual. It pointed out that "the lowering of our standards did not produce growth in our ranks of members who will work for the Craft. Our lessons will be lost, our purpose will be lost and the Craft will continue to decline. When excellence is not the standard, then mediocrity will prevail."

NEW ZEALAND

112th Annual Communication

Christchurch, New Zealand, November, 2002

M.W. Bro. Ian R. Ross announced that Grand Lodge would receive a report which it had commissioned on a survey of Freemasonry in New Zealand, to be delivered by a senior consultant with the marketing research firm of A. C. Nielsen, in Wellington. The survey was an update of another investigation which had been conducted in 1993 by the same firm. The focus of the research was to identify changes that might result in members, particularly younger ones, retaining their membership longer and eventually becoming active in the Craft.

One suggestion was that it might be helpful to have some good "written guidelines for new members to help them really understand what is happening" and to help them to understand sooner the principles and missions of Freemasonry. A need was seen here to have good monitoring programmes with older and younger members working in pairs, so as to develop more unity between the two age groups. Another recommendation was that there be more recognition of the needs of those who, for whatever reason, do not wish to participate in the ritual and/or be active in ceremonies. It was suggested that "there is a need to make sure that skills, other than ceremonial skills, are both recognized and appreciated and harnessed for the good of your lodges." Relative to the problem which the research was directed to investigate, the report gave this summary of the views of the men who were interviewed during the study: "Empowering younger men is obviously the key to this because these are the men who are coming in and cycling out again. So very much they are talking about social activities involving families and other activities."

The writers of the report offered this conclusion:

"It is up to you really to address the needs of younger members and really help make sure that they become a part of, and are welcomed in their youth, and their enthusiasm really embraced within your Lodges to enable you to retain your vibrancy for the future."

M.W. Bro. Ross, following the reading of the report by the representative of the marketing research firm, said: "At some stage the Divisional Grand Masters will be giving this information to the lodges and, brethren, any work our organization can do for the betterment of Freemasonry has got to be good and I believe a survey of this type has much to offer and it is very important that now having done this, that we do something about it."

NOVA SCOTIA

138th Annual Communication

Truro, Nova Scotia, June, 2003

In his Address to Grand Lodge, M.W. Bro. Earl M. Faulkner stated that some Masons advocate that an effective way to address the problem of declining membership is to experiment with simpler ritual in order attract men by making the steps in becoming a Mason appear easier. The Grand Master did not advocate "shortcutting all the very necessary ceremonies and traditions of our Order by making a Mason in one day." He pointed out, however, that he had stated a personal opinion only and that he would watch developments in the current experiments before adopting an official position.

The Grand Secretary explained that when lodges, because of reduced membership or other reasons, are forced to surrender their charters, it is the policy of Grand Lodge that the charters are, "held in a state of *Retirement*, so that one or all of these charters may be reactivated under their original name and number should a viable group of Masons" at some future time wish to bring a lodge and its charter out of retirement.

The Committee on the Condition of the Order made this comment in its report, "Several District Deputy Grand Masters have realized that the District Deputy Grand Master is not a social position, but a real working task with great social benefit." In the committee's judgement, "The majority of our Lodges are doing well, very well."

With regard to the relationship of Masonry and Religion, the Committee on the Condition of the Order agreed that Masonry is not a religion but, nevertheless, its essential aim (as is the case of all religions worthy of that designation) is to teach its members "to be good men and true." The committee strongly emphasized that, "A member of this Grand old Order who fails to see that this is the highest point of its teaching must, indeed, be dull of comprehension."

OHIO

194th Annual Communication

Dayton, Ohio, October, 2003

M.W. Bro. Thomas E. Reynolds spoke of the theme which he had chosen for the year, *WORKING TOGETHER; IMPROVING THE WORLD*, and thanked his brethren for their support. He was particularly appreciative of their participation in the Model Student Assistance Programme. He said that he related closely to it as an educator. Another example of working together to achieve improvement, with which he was pleased to have been associated, was a project for training newly elected lodge officers, called the "Building the pillars of Lodge Leadership and Management programme."

The Grand Secretary gave an exceptionally optimistic report, stating that for the first time in 42 years the Grand Lodge of Ohio recorded a gain in membership. "The impact on Lodges," he said, "is astounding. In 2002, 367 lodges showed gains in membership, compared to only 77 last year. In 2002, only 164 lodges decreased in membership, compared to 460 who recorded losses in 2001."

The Fraternal Correspondent prefaced his report with this editorial comment: "I hope that each Lodge will take time during a stated meeting to report on some of the actions being reported by our sister jurisdictions. Our members need to hear about the changes being enacted or being considered. The real message is the fact that the Face of Masonry is constantly changing. We should not fear *CHANGE*. Our responsibility is to embrace that *CHANGE* and ensure that it is effective in promoting our fraternity and the principles contained in the lessons of the degrees."

In its report the Grand Lodge Youth Committee conveyed the thanks of Job's Daughters, Rainbow and DeMolay for the financial support they receive from Grand Lodge. Without this welcome support, these groups could not operate. The committee emphasized, however, that "In addition to the financial support, what is desperately needed is the commitment and dedicated personal involvement of human resources. With an actively involved adult advisory committee to help supervise, our Masonic Youth Groups can better implement membership development and retention programmes."

The report of the Masonic Model Student Assistance Programme stated that the Masonic Model Training seminars continue to be popular in Ohio schools. Participants routinely send cards and letters thanking the Freemasons of Ohio for providing needed training. There are six annual three-day core trainings and one one-day refresher, which are held at the Ohio Masonic Home but when there is sufficient interest local training sessions are held. Grand Lodge provides half of the required funding, while the rest comes from the Safe and Drug Free Schools Division of the Ohio Department of Education.

PENNSYLVANIA

Quarterly Communications and Annual Communication

Philadelphia, Pennsylvania, March, June and December, 2002

In its Report to the March Quarterly Communication the Committee on Membership Operation, Rescue/Recovery outlined its strategy for each of the two aspects of its assignment. The first aspect deals with Rescue. Here the concern is with Masons who are already members but have lost interest. The recommended strategy is for each member to be contacted personally if possible, or by telephone if necessary, to determine what problems exist. The second aspect deals with Recovery. Here the concern is with non-members. The recommended strategy here is using a programme called *Friend to Friend*. The committee confessed that a major concern is how to motivate the Masters, Wardens and Secretaries of lodges. The committee reported at the June Quarterly Communication that reports were better than had been expected. At the December Quarterly Communication the Committee on Membership Operation, Rescue/Recovery gave a report of its success: "Reports from across the jurisdiction are positive as more and more Lodges have scheduled *Friend to Friend* programmes." Preliminary figures from Lodge Monthly Returns indicate initiations for this year should exceed 2001 figures.

The Grand Master, R.W. Bro. Marvin A. Cunningham, gave a full report in December of the visitations which he had made, including those outside the jurisdiction. In addition, he submitted a list of the fifty-seven dispensations which he had granted.

In its report the Committee on Internet Services gave an account of the online Masonic Employment Center which "offers Pennsylvania Masons the opportunity to post resumes and job opportunities, exclusively for Brother Masons." There is no fee.

The Pennsylvania Masonic Foundation for Children's mission to reduce "drug and alcohol abuse by young people through education, intervention and counselling continued to grow through 2002. The major programmes supported by the Foundation try to address these diverse concerns. The Student Assistance and Drug Abuse Resistance Education programmes expanded through the years to include other vices such as tobacco, inhalants, gambling and violence."

The Pennsylvania Youth Foundation reported that "due to the R.W. Grand Master's decision to give a blanket dispensation to all who choose to petition for membership following their 18th birthday, we have seen a large number of DeMolay members and other young people joining our ranks. This has had a very positive effect on our DeMolay Chapters because it has increased the attention paid to them by local Masonic Lodges. DeMolay members enter the Craft with a full understanding of the responsibilities of fraternal membership and the importance of ritual in teaching moral lessons."

PERU

Annual Communication

Lima, Peru, March, 2003

As seen by Ven. Bro. Guido Gamarra Carmona, life is a lengthy journey along an interesting but difficult road. With respect to Masons, he said in his *Words of the Venerable Master*, "From our initiation, we assume the high and noble position of Masons and, from that great moment, we sense that something marvellous has just begun and that we will travel on a road of great difficulties, but also of great conquests."

Conquests will be achieved by the newly initiated Brothers, he said, "through the personal effort and fraternal support of older Brothers. These Brothers will become guides, examples and, in other words, they will become conveniently handy Masters. They are like water for the life of a tree and assume the responsibility of knowing how to teach and the

younger Brothers assume the great responsibility of being alert and receptive, becoming better each time.”

The Venerable Master concluded his remarks with this statement of his concept of the ideal Masonic experience: “We will travel along the road of the Masonic life with humility, loyalty and a spirit of service and, above all, with an enormous sense of Honour and Duty and thus our Order will never lose the moral force that is seen in it.”

PRINCE EDWARD ISLAND

128th Annual Communication

Summerside, Prince Edward Island, June, 2003

RETAIN – REVITALIZE – RENEW – This was M.W. Bro. J. Cooke Howatt’s theme for the year. He thanked his brethren for the many ideas which they had expressed concerning the theme which gave much food for thought. He expressed the hope that “some of these ideas will be implemented to make our Lodge a healthier and happier place to meet and work.”

M.W. Bro. Howatt concluded his Address with a statement of deep personal feeling, which surely must have struck a responsive note in everyone present, who looked back on his own experiences when at one time or another he had accepted the responsibilities of leadership, whether it had been in a Lodge, in a District or in Grand Lodge. “It is the personal and spiritual satisfaction,” he told them, “that I have derived from the privilege of being your Grand Master and not the material achievement that has made this Grand Master’s year complete. It is the thrill of comradeship that comes from leading such a fine group of Brethren that is so rewarding.

The Board of General Purposes reported that it had given consideration to the question of Lodge Secretaries communicating with each other. The Board reported that the consensus which it had reached concerning a Secretary being in direct communication with another Secretary was that this must be done through the office of the Grand Secretary.

The report of the Committee on the Condition of the Order expressed doubt whether it had been wise in recent years to put such emphasis on keeping fees low, so as to make Masonry appear more affordable to potential applicants. The committee was of the opinion that “if we are to restore the activities that used to make us more attractive and more effective, we must now consider a different strategy. We should list what we should be doing, assess what we must pay to do those things and set dues accordingly. The Craft cannot survive the competitive challenges of modern society by doing less. It must be willing to pay to be able to do more. Experience elsewhere has shown that well justified dues increases, even large ones, do not lead to mass demissions, and that net increases in financial health are always the actual outcome.”

QUEBEC

133rd Annual Communication

Montreal, Quebec, May, 2003

In his Grand Master’s Address, M.W. Bro. Emanuel U. Liechti spoke of the Grand Lodge Recognition Programme and referred to an innovation, which is to be known as the Grand Master’s *Tutor Pin*. He stated that, to a maximum of three in a year, a “distinctive mark of recognition is to be presented by the Grand Master to a Brother who has dedicated himself to the furtherance of Masonic knowledge and encouraged the observance of our customs and usages. The Craft relies on dedicated brethren who provide knowledge and guidance to members within our Fraternity, study Masonic History or deepen their knowledge of our ancient usages.”

M.W. Bro. Liechti announced that he had informed the Board of General Purposes that henceforth most District Deputy Grand Masters would serve two-year terms, so that in any given year though half will be inexperienced, the other half will have been in office for a year. He indicated that in his judgement "this will assure the Grand Master of more depth of experience in his team for the term of his Office."

The Grand Secretary, in reporting on his attendance at the All Canada Conference, commented on the general perception that "the greatest blessing and curse of our times is e-mail, closely followed by the Internet. The boundaries of the normal channels of communications are all but erased in many cases. The medium allows such quick and easy communication that what was formerly kept private has become common knowledge to almost every stranger. Most Grand Secretaries' offices receive many more messages than can possibly be answered. The trivial, the important, the legitimate and the 'Spam' are all mixed together."

The committee on the State of Masonry expressed pleasure in its Annual Report that a number of lodges were enjoying an increase in membership. On the other hand, it expressed concern that many lodges frequently have too few of their own members present to meet the requirements of the Ritual. "Too many Lodges," it warned, "are depending on the same stalwart Masons, many of whom are dual, or plural members." The committee urged lodges with insufficient resources to take a hard and realistic look at their future and then develop an active plan for revitalization.

QUEENSLAND

Quarterly Communications

*Toowoomba and Brisbane, Queensland, Australia
December, 2002, and March, June, September, 2003*

M.W. Bro. Alan Herbert Wright spoke bluntly at the December 2002 Quarterly Communication to those who unthinkingly resist all change: "As a Grand Lodge, we will either change or we will perish. If you don't want Freemasonry to survive in Queensland, then reject any attempt to modernize the Craft. If you believe, as I do, that we should leave a legacy for our children, and our children's children, then have an open mind about what is needed to ensure the future of this Craft."

At the March Quarterly Communication in Toowoomba the Grand Master reported on the partnership with the Leukaemia Foundation. The Masons of Queensland "not only achieved our goal of raising the pledged \$1.2 million, but exceeded that amount by another \$300,000. This is a result that we can all look upon with great pride. "There was a benefit for Masonry as well, as M.W. Bro. Wright pointed out. "Without doubt the Craft is better known," he said, "in our communities now than it was at the start of this project some two years ago," because of hundreds of newspaper, radio and television reports of events where Masons were seen raising money to help build better facilities for those suffering from Leukaemia.

M.W. Bro. Wright gave to the June Quarterly Communication his formula for success. "The Lodges," he said, "which are attracting candidates and retaining them – and there are many that are doing just that – are providing meetings which are a pleasure to attend and a supper worth staying back for. It may cost a little more and require better planning, but it is the only way forward."

At the September Quarterly Communication the Grand Master spoke of two lodges whose members show outstanding dedication to their lodge and to Freemasonry. In one of these lodges only one member lives within 400 km from where it meets and in the other no member lives closer than 150 km. M.W. Bro. Wright reported that "Many of them sleep overnight in the lodge room after a meeting and drive home the next day. We could learn a lot about commitment from these brethren."

SASKATCHEWAN

97th Annual Communication

Regina, Saskatchewan, June 2003

A mission statement, M.W. Bro. J. Stuart MacLachlan announced in his Address, had been developed, which he quoted: "Freemasonry in Saskatchewan is a fraternal organization committed to the Masonic principles of integrity, belief in a Supreme Being and participation in community service."

In reporting on amalgamations that had occurred during the year, M.W. Bro. MacLachlan commented: "I consider amalgamations a positive procedure as, in the majority of situations, a stronger union is created that will allow a Lodge to continue for several years and preserve the history of both Lodges."

The Grand Master reported that there had been a series of very successful meetings with senior representatives of all of the Concordant Bodies in the Saskatchewan Masonic Family. There were discussions of items of mutual interest, such as ways to increase membership, co-ordination of major events so as to avoid conflicts in scheduling, public relations and ways to conform to his theme, *LET'S COMMUNICATE, COMMUNICATE TO CREATE*.

M.W. Bro. MacLachlan indicated his pleasure in two successes relating Freemasonry and Youth. The first of these was a Masonic Youth Leadership Camp in the summer of 2002 which was reported by those in attendance as having been most successful. The second success was the progress that Job's Daughters and DeMolay are making at several locations in the Province. The Grand Master added this important comment: "Our physical and financial support is still required and every Mason is requested to do so."

The Youth Programmes Committee reported success in its work relating to the four aspects of its Mandate:

1. Ensure the awarding and distribution of all scholarships and prizes administered through the Grand Lodge of Saskatchewan;
2. Encourage and assist the development and enhancement of the Order of DeMolay and the International Order of Job's Daughters;
3. Develop and endorse programmes for the consideration of the Board of General Purposes, which are designed to develop student leadership skills;
4. Encourage and assist Lodges to undertake community youth programmes and projects which will be consistent with the 'Youth Philosophy' adopted by Grand Lodge.

The Committee on the Condition of Masonry reported that the Craft is in good health in Saskatchewan. However, it made one negative comment: "Fifteen lodges were not up-to-date with the Historical Record. If this information is not kept up-to-date, the history of the Lodge may be lost forever."

SCOTLAND

Quarterly Communications and Annual Communication

Edinburgh, Scotland, February, May, August and November, 2003

Two grants of One Thousand Pounds each were recommended by the Board of Benevolence and approved at the February Quarterly Communication:

1. To the *Victoria and George Cross Memorial Appeal*, to meet the cost of the installation and dedication of a National Memorial to those who had been awarded the Victoria Cross and the George Cross;
2. To the *Colon Cancer Concern*, to assist this Charity in its endeavour to develop its services in Scotland and to open a Scottish office in Dundee.

In its report to the June Quarterly Communication, the Grand Committee proposed changes in the committees of Grand Lodge. The Most Worshipful Grand Master Mason, Sir Archibald D. Orr Ewing, stated that changes would be made only where beneficial and appropriate. The committee reminded Grand Lodge that the current system “requires substantial self commitment and time, generates a vast amount of paper work and results in an extremely high postage cost.” It added that there had been a growing awareness within Grand Lodge of the need to review the structure and operation of the committee system.

The Grand Committee, in stressing the need for the changes which it recommended, referred to a principle that has a much wider application than to the specific proposal being considered by Grand Lodge. “All Organizations,” it stated, “work within environments which are volatile and unstable and the sign of good leadership is the way that change, in relation to these environments, is managed in order to maximize the available resources of the Organization. The need to adapt and respond to change is key to the success of an Organization. Grand Lodge is not immune to the above process and the management of the necessary change is of paramount importance in enabling the Organization to continue to prosper.”

At the August Quarterly Communication Grand Lodge approved the restructuring of committees, as had been proposed in June by the Grand Committee. The Grand Master Mason confirmed that, in the ordinary course of events, there would be a considerable delay in implementing the changes relative to the Grand Lodge committees. The procedures that normally would be followed to effect the needed adjustments to the applicable sections of the Masonic Constitution of Scotland would consume a great deal of time. To avoid this delay, however, the Grand Master Mason suggested (and Grand Lodge agreed unanimously) that he grant a dispensation in order that the proposed changes come into effect without undue delay, so that the new structure of the Grand Committee would be effective as of its next meeting, which was scheduled for December 11, 2003.

SOUTH AFRICA

41st Annual Communication

Johannesburg, Union of South Africa, November, 2002

In his Annual Report, M. W. Bro. B. G. Lindeque stated that the returns from the Provincial Grand Lodges indicated an increase in applications for membership. His good news was tempered, however, by the number of lodges that had ceased to operate and had returned their Charters. Some lodges might have been saved, the Grand Master said, if warnings had been heeded and action taken. He made it clear that he believed that it is action, not words, that gets things done.

The Grand Master spoke, also, of the need for Masonry to give serious consideration to the need for more openness in its thinking and actions. Therefore, he had encouraged participation in press, radio and television interviews, and also making the *Newsletter* and *Year Book* available to everyone expressing an interest, as well as receiving many thousands of visitors on the Grand Lodge Web Site. He pointed out that Masonic Funeral Services have an important role in making Masonry more favourably known in the community, as was shown by the comments and gratitude expressed to him by the widows, family members and friends of departed brothers.

Another way in which openness can make Masonry better known is to hold open meetings, including open installations. Although open installations require careful attention to keeping secret those things that should not be made public, the Grand Master emphasized that there are other kinds of open meetings where no such problems would arise. He indicated his pleasure in seeing that “an increasing number of Lodges held open meetings during the past year. Some Lodges reported attendance of forty or more members of the

public, male and female, and in a few cases have generated applications for membership. The object of an open meeting is a public relations exercise, not a recruiting drive, but it seems that one could (and has) led to the other."

SOUTH CAROLINA

266th Annual Communication

Myrtle Beach, South Carolina, April, 2003

In his Address to Grand Lodge, M.W. Bro. G. Kent Elkins stated that Masonry in South Carolina was remarkably well and continuing to improve. Although members were being lost by death and nonpayment of dues, he felt that the tone is tending upward. "Over the years, as we have seen this trend in loss of members develop," he said, "each Grand Master has stressed the importance of making personal contact with those about to go NPD and ascertain if the Brother is actually aware that he is about to lose his membership. In a number of cases I have seen a Brother's membership saved by this personal contact." He stated that personal contact with a Brother is important, also, at the beginning of his Masonic career. In this connection, the Grand Master referred to the practice which had been established recently of sending a letter of welcome to every newly raised Master Mason. He assured Grand Lodge that he had considered it a privilege to continue this practice and had mailed 180 letters to those new members whose Lodge Secretary had submitted the names and addresses of the brethren concerned.

M.W. Bro. Elkins concluded his Address with these words: "Let us then, my brethren, be true to ourselves, true to each other and true and loyal to the tenets and sublime teachings of our Order, and then shall Masonry be a practical realization of the sublime truth that *GOD HATH MADE MANKIND ONE MIGHTY BROTHERHOOD, HIMSELF THEIR MASTER AND THE WORLD HIS LODGE.*"

The Masonic Education Committee reported that it had continued to promote and encourage Outdoor and Early Morning Degree Meetings. Meetings of this type have become a tradition in many Lodges and Districts as it has been found to promote good fellowship in the Craft. The committee recommended that other Lodges and Districts have such meetings, adding that possibly "it may be a way to boost attendance."

In its Annual Report the Grand Lodge Library and Museum Committee drew attention to the needs of the future, as well as the heritage from the past. The chairman of the committee reminded his brethren that "many irreplaceable Masonic treasures have been lost to the Fraternity over the years, usually due to surviving family members being unaware of the Masonic value of a deceased Brother's memorabilia. Sadly, many of these items are discarded and later turn up in flea markets or for sale on internet pages." He urged that every Mason add a codicil to his will directing that all Masonic memorabilia be deeded to Grand Lodge.

SOUTH DAKOTA

128th Annual Communication

Vermillion, South Dakota, June, 2002

In his Address as Grand Master, M.W. Bro. Charles N. Kaufman directed the attention of his Brethren to the subject of change, particularly in a Masonic context. He warned that a *Business As Usual* attitude is not merely unacceptable, it is suicidal. Masonry is in heavy competition for time, which is the currency of today's generation. "We are going to have to change," he said plainly, "We must not be afraid to change and do things differently." He recognized that some changes will be hurtful but he asked this question, "Do we want to hurt that way or do we want to see the organization continue to decline?" He was confident, however, that the Masons of South Dakota would overcome the obstacles facing them

because he was very pleased with the spirit that he had seen as he visited lodges in all parts of the Jurisdiction during the past four years. He was convinced that “the strength, the wisdom and the knowledge are there for us to succeed.”

The report of the Membership Committee observed that, even though there was a decline in membership, there were some positive results as well. The committee stated that lodges that have active programmes and also are active in the community are now starting to see more young men being interested in the Craft. It was the committee’s judgement that, “The active Lodges are the ones that are having the best results. Activity promotes membership and ultimately growth.”

TEXAS

167th Annual Communication

Waco, Texas, December, 2002

“I am proud to note that a great number of our Texas Lodges are displaying the lessons of Freemasonry by their very actions,” M.W. Bro. Michael D. Nanny stated in his Grand Master’s Report. He pointed out that lodges participating in community projects promoted by District Service Teams across Texas are enjoying a resurgence of interest, as shown by increased numbers of petitions. He was convinced that together they could create an attractive environment. Good men in Texas, he said, “will seek us out in large measure by the quality of our service to the communities in which we live, work and worship. They will see a very clear message in the actions of individual Masons that “Freemasonry is a place where the Brotherhood of Man under the Fatherhood of God is alive and well!”

The Committee on the Internet reported a busy year in which it continued to improve the e-mail and Web site services of Grand Lodge. There has been an increase in the number of visitors to the Web site, including more inquiries from potential prospects for membership. “E-mails received from these prospects are forwarded via e-mail or snail mail to the Lodge nearest to the person making the inquiry for follow-up,” the committee stated. It added that reports had been received indicating that these follow-ups sometimes resulted in an application for initiation.

Regarding the change in the Grand Lodge’s domain, the Internet Committee explained that this had been done to “preserve and enhance the identity and trade name of our Grand Lodge. So all you have to do now to get the Web page is to type grandlodgeoftexas.org in the address line and the Web site will come up.”

The Committee on Masonic Education and Service reported that it maintains an active programme in which it conducts videotaped interviews with Past Grand Masters and other Masonic dignitaries for historical purposes. These videotapes are kept in the Grand Lodge Library and are available for historical research or other approved purposes.

VERMONT

209th Annual Communication

Killington, Vermont, June, 2003

In his Annual Address, M.W. Bro. Theodore C. Corsones introduced the subject of changes in Masonry with two quotations. The first was a statement by Oliver Wendell Holmes: *The greatest thing in this world is not so much where we are, but in what direction are we moving.* Secondly, he quoted Heraclitus, a Greek philosopher who said: *There is nothing permanent but change.* To which the Grand Master added, “Those who do not change at best are out of step, at worst are out of existence.” He pointed out, however, that he did not advocate changes in Masonic principles or precepts. “Each generation,” he said, “must be assured, in a slightly different manner, that we, as Freemasons, have a vital and meaningful message. It would be our obligation to bring this message to the uninformed so that they

would understand it and be moved by it.

In reporting on the current status of C.A.R.E. (*Comprehensive Assessment Recovery Effort*), M.W. Bro. Corsones reminded his brethren that the goal of this community outreach programme is to assist in identifying adolescents whose behaviour, attendance or grades indicate that they may be having problems related to substance abuse. "We, the Freemasons of Vermont, at our own expense sponsor seminars staffed by professionals to train our teachers and administrators to recognize the symptoms of children at risk. These teachers and administrators are then able to discuss the problem intelligently and sensitively with parents and guardians and direct their children to appropriate services in the community that will offer proper assistance."

Supplementing the remarks by the Grand Master concerning C.A.R.E., the committee responsible for administering the Masonic Charities C.A.R.E. Programme reported that the most recent training seminar had been very successful and that "34 teachers and administrators went back to their schools enthused and ready to help children with 'Broken Hearts'."

In its report, the Committee on Communications and Public Relations stated that it facilitated coverage of all newsworthy events with press releases to newspapers, monthly publications, radio and television stations. Grand Lodge continued sponsorship of Saturday morning programming on Vermont Public Television. The *Vermont Citizen of the Year Programme* was continued as an outstanding Mason was honoured at each District Meeting for his community service activities. Photographs and press releases concerning the award winner were sent to the media in the locality of the District Meeting. Also, each winner received press coverage in his local community, with a major article published in each District. Full support was given to the editor of the *Green Mountain Freemason*.

VIRGINIA

224th Annual Communication

Richmond, Virginia, November, 2002

In his Grand Master's Address, M.W. Bro. Clifford Alan Parker stated that support for the Masonic Youth organizations of Virginia was a significant element in achieving the goal which he had chosen for the year, which was *ON COURSE FOR THE 21ST CENTURY*. He required, therefore, that one requirement in the qualifying process for the James Noah Hillman Award for lodge excellence was that the Master and officers of a Lodge attend at least three meetings of the youth organizations. His reason for this requirement was his belief that the physical display of the commitment of Virginia Masons to the youth organizations will pay a rich return in the future for the Fraternity.

M.W. Bro. Parker reported that he had requested each prospective Master to look around his community to see if there were ways in which his lodge could make a useful contribution to the life of that community. "I believe," he said, "that we must attempt some type of outreach programme to remind our communities, and the world, of the excellent teachings Freemasonry has to offer. By becoming an active partner with community involvement, we will once again become the type of organization to which men of honesty and integrity will want to belong and in which they will want to participate."

In his assessment of the state of the Craft, the Grand Master said of the Masons of Virginia, that their enthusiasm has shone like a beacon this year. He reminded the members of Grand Lodge that for a beacon to remain bright the lens must be polished and the way to do that is by leadership. His challenge to them was this: "We are surrounded by good men who are looking for other good men to lead them. Each of you should be willing to take a turn at the ship's wheel and help guide our great Fraternity. This will allow you, your Lodge and Freemasonry to grow."

The advice which M.W. Bro. Parker gave to the officers of the subordinate lodges was equally direct: they must continue to reinvigorate their lodges by more community involvement, more family activities and more interesting programmes. He told them that they should “make Lodge attendance habit-forming. Give the members a reason and desire to come to Lodge.”

WASHINGTON

*145th Annual Communication
Spokane, Washington, June, 2002*

M.W. Bro. Robert L. Van Zee remarked in his Message that the year had been one of transition by design and, also, that it would not be the last year of transition by design. “We have been in transition for years,” he said, “probably forever.” The difference now is, it is by design. We are determining where we want to go; we are not just drifting along like the tumbling tumbleweed. We have a VISION. We have a PLAN. We are starting to FOCUS on where we want to go, and it is showing. My theme this year was FOCUS because I believe we had lost the FOCUS of what we are about, our purpose for being here and, for sure, where we were going.”

The Grand Master was pleased that more lodges are developing long range plans as they see that lodges with long range plans are successful lodges. He stressed the importance of involving the members of a lodge in the planning process because “knowing where you are going is an invaluable component in any successful trip.”

With reference to September 11, 2001, the Grand Master said, “What started in September has not ended and neither has our effort to reach out to others in many ways. If anything, the events of September 11th have made us more aware of what we have in our great Fraternity and the obligations we have to reach out to others all the time.” Needs for help are to be found in every community and M.W. Bro. Van Zee commented that an increasing number of lodges are active in reaching out into the community to offer assistance. Besides the traditional charities, other new and innovative ways are being tried on a regular basis, such as Operation Outreach and Habitat for Humanity. The Grand Master praised those lodges that are active in the community. He was pleased that they continue to include in their long range plans ways to practice out of the lodge those lessons learned in the lodge.

In conclusion, M.W. Bro. Van Zee told his brethren, “It is one thing to be a student and quite another to go out and put into practice what you have learned. Just as one needs good teachers to learn, we also need a good team to accomplish the work.”

The Grand Secretary enumerated eleven goals which he had chosen for the year. Although most of the goals related to the responsibilities of a Grand Lodge Secretary, there were two excellent ones that could have much wider application. The first was to remember that we are all Brothers and to respect the views of each other and work with members of the Craft and others to promote good will for all mankind. The second was to be available at all events as needed but never lose sight of his family and the values they share and to reserve Sundays to be with his family.

WEST VIRGINIA

*139th Annual Communication
Charleston, West Virginia, October, 2003*

With reference to the state of the Craft in West Virginia, there was cautious encouragement in M.W. Bro. Harry F. Robinson’s Report as Grand Master. Although he found some lodges were struggling to stay alive, he found also that many lodges had enjoyed an increase in membership during the year. Brethren, “I sincerely believe,” he stated confidently, “that if

we would just take a little more time and visit our neighbouring Lodges, that the interest in Masonry will increase.”

The report of the Committee on Work informed Grand Lodge that thirty Regional Schools of Instruction had been held throughout the Jurisdiction during the year. “Every Lodge had been represented at a Regional School by at least one of its officers and there were fifty-two Lodges where the Master, Senior Warden and Junior Warden each attended at least one Regional School.” The committee reported, also, that it had “reviewed the Work of all Degrees. Complete harmony prevails. Prior to the opening of this Annual Communication, the Committee exemplified the Work before representatives of the Lodges.”

WYOMING

129h Annual Communication

Rock Springs, Wyoming, August, 2003

“My theme for the year,” said M.W. Bro. Soong William Harmon in his Report, “was *WYOMING FIRST* and my motto *ACCOUNTABILITY*.” He reminded his Brethren that, in order to achieve his goal, he had asked all local lodges and Brothers to become and stay active in their communities, as well as in the Fraternity, by performing the old as well as the new programmes adopted by Grand Lodge.

After reviewing the successes of the previous year, the Grand Master warned of difficulties that will be encountered in the near future. “I believe,” he stated, “changes are needed for Wyoming Masonry in the 21st Century. However, we must always be mindful of what Freemasonry stands for and that the fundamental foundations and time honoured traditions be not forgotten or eroded, that of making a good man better. The changes, I believe, must come in the form of better public relations programmes, better education of new Masons and better community based projects that directly involve the Fraternity and benefits public awareness about Masons and Freemasonry.

The Grand Lodge Youth Committee reported that it had granted thirty scholarships of \$1,000 each, as well as having made grants of \$2,500 each to DeMolay and Job’s Daughters.

In his report the Director of Masonic Education stated that almost every lodge in Wyoming had been visited at least once by an Education Councillor and some had received several visits. He gave particular emphasis to the Master Builder Award which is given to lodges which are judged to have been outstandingly successful during that year. To date in the current year, ten lodges had qualified for the Master Builder Award. Successful lodges, he pointed out, have the following characteristics: they have projects that help their community, invite members of their community to join the Fraternity, have dinners with their wives, attend Masonic youth activities, work at County Fairs and city events, participate in parades, attend city and government meetings and help raise funds in their communities. The Director was convinced that “the Master Builder programme is a great tool that can be used to run an active and successful Lodge.”

M.W. Bro. William O. Walls
 Past Grand Master
 Grand Lodge of British Columbia and the Yukon
 Guest Speaker
 at the
 GRAND MASTER'S BANQUET
 July 21, 2004

INTRODUCTION OF GUEST SPEAKER
 BY M.W. BRO. DONALD H. MUMBY

Brethren,

I take great pleasure in introducing M.W. Bro. William O. (Bill) Walls, a native of Glasgow, Scotland.

Bro. Walls studied Mechanical and Structural Engineering at the Stow College of Engineering; Building Construction and Project Management at the University of Strathclyde.

Being self-employed, he operated a respected consulting business specializing in the fields of Construction, Business and Contract Management and Construction Claims in preparation for arbitration or litigation. M.W. Bro. Walls has worked on projects in Europe, Kenya, Tanzania, Uganda, Singapore, the United States and across Canada.

Bro. Walls became a Mason in 1985 in Composite Lodge No. 76, Vancouver; served as Worshipful Master 1993-94. Appointed Grand Organist 1991-92; Grand Organist 1995-96; D.D.G.M. 1996-97; elected to the position of J.G.W. 1999 and progressed through the senior chairs to serve as M.W.G.M. 2002-03. He is a 32° Mason, A.A.S.R. Vancouver Valley; Royal Arch Mason; Shrine Mason of Gizeh Temple; Prophet of Van-Zor Grotto; Red Cross of Constantine and the Royal Order of Scotland.

He is also a member of the Order of the Eastern Star and an active supporter of DeMolay and Job's Daughters.

Bill Walls is married to 'the light of his life' Jackie for thirty-nine years. They have two adult children and four grandchildren. The family arrived in Canada in 1966, settling in the Port Moody-Coquitlam area of British Columbia, where they reside to this date.

He is a well-known humourist, musician and entertainer who dedicates much of his social skills to the enhancement and enjoyment of not only several Craft Lodges but also to many of the Concordant and Appendant bodies of the Masonic family.

His topic for this evening will be 'Freemasonry – Lite.'

Brethren, sit back, relax and be prepared to enjoy yourselves.

DEPUTY GRAND MASTER'S THANKS TO M.W. Bro. WILLIAM O. WALLS

M.W. Bro. Donald H. Mumby, Grand Master; Distinguished Head Table Guests, Recipients of the William Mercer Wilson Medal, Reverend Sirs, My Brethren all:

When I was asked if I would "Thank" our Guest Speaker this evening, I responded by saying "It would indeed be my pleasure."

I then asked the question, "what can you tell me about M.W. Bro. Walls?"

The reply I received was this – His name is William Ord Walls . . . he lives in Coquitlam, B.C. . . . not many people know how to spell his second name correctly . . . he will be doing his speech from the organ . . . he is a Scotsman who has a dislike for the bagpipes and haggis . . . Good Luck!

When I had the opportunity to meet our special guest, I found him to be a man of many talents, ideas and principles.

Tonight, you have shared your special gifts of musical talent and humour, as we know is the universal language. And you have talked to us in a way we can all appreciate and leave here this evening feeling that much better!

"Give love and you'll get love. Something we all need to remember and do!"

M.W. Bro. Walls, on behalf of the brethren who have joined with us here tonight, I would like to wish you and your lady Jackie good health, safe travels, and may the G.A.O.T.U. continue to be your guide.

Brethren, please join me in thanking our friend, M.W. Bro. Walls.

Gary L. Atkinson

SUMMARY REPORTS OF THE
DISTRICT DEPUTY GRAND MASTERS 2003 – 2004

Algoma District – 11 Lodges

R.W. Bro. Waino M. Jacobson

Algoma District consists of 11 lodges which are for the most part in exceptional order, with the furthest one being 525 km from the city. In general, we have seen a substantial increase in new members, which offset the loss of our seniors. Two lodges in the outlying municipalities and one in the city are having difficulties, which may lead to amalgamation.

The Algoma District Masonic Association has been helping out with degree work and Installations with these lodges, which are attended by many visitors. I am extremely pleased with the high attendance at my official visits and the installations, where the Lodge work and Protocol was in good order.

Grand Lodge programmes are being implemented and creating interest throughout the district. It is essential that the lodges implement Long Range Planning, due to the high operating costs of the lodges.

Community programmes such as Habitat for Humanity, ringing the bells at the kettles for the Salvation Army, and in particular the Blood Donors, which is high on the agenda in this district, as well as taking part in our high priority District Project called Camp Quality for children with Cancer. The Grand Master will be making the presentation in April 2005 in Thunder Bay.

As the Grand Lodge Chairman for Benevolence is from this district, we were given an excellent presentation, which was followed by an educational question and answer period, which created a great deal of interest from the brethren.

The highlight of the year would, in my opinion, be the Divine Service held at Lakeview Presbyterian Church. The members of the congregation were highly impressed when the spouses paraded with their husbands and sat with them for the service, which was led by our newest entered apprentice. This was the largest turnout in years and the Church was packed with Masons. The minister, who is a lodge member, gave the best sermon, which pointed out the duties of Masons, that I have ever heard.

Algoma East District – 8 Lodges

R.W. Bro. William J. Vair

Algoma East District is blessed with an abundance of pride, resolve, commitment and determination to see the Masonic Order prosper and flourish. There is a spirit of true fraternalism between and among the eight lodges within its boundaries. It is heart-warming indeed for the D.D.G.M. to make an Official Visit and to have at least one representative, often more, from each of the lodges in attendance. When one considers the distances involved in our district, one can appreciate the efforts being made by the brethren to support and encourage each other in the principles and practices of Freemasonry.

A commitment to develop and implement a long-range plan within each lodge was made this year. We expect to have eight plans produced and shared through the District Committee in the very near future. We anticipate the plans will allow us to better focus our attention on the individual needs within the district and give direction to joint ventures that will enhance the Masonic experiences of the brethren.

Our lodges appreciate the programmes provided through Grand Lodge, and are keen to have quality presentations made by its representatives. Lodges of Instruction,

delivered by our Custodian of the Work, stimulate the interest and enthusiasm of the younger officers, and, of course, the Director of Ceremonies from each lodge wants to be kept informed and current in the proper protocols and practices.

Another lodge in the district has achieved the distinction of having served Masonry for 100 years. Algoma Lodge 469 will 'go golden' in June 2004. A celebration of this anniversary will coincide with the District Reception of the Grand Master. Our district now has three of the eight lodges in the centenarian group.

Recommendations:

The 'turn-over' process for new D.D.G.M.s and District Secretaries should be improved by ensuring that all lists of names are in mailing address format, complete with postal code, and available through electronic media. Included should be the members of BGP, new DDGMs, District Secretaries, Grand Lodge Officers and appointed Chairmen of the various GL committees.

Brant District – 13 Lodges

R.W. Bro. Dan C. Dawson

Although it may be difficult to summarize in a few words an entire year's worth of Masonry in Brant District, generally it has been a positive, progressive year.

With few exceptions, the thirteen lodges that comprise the district conduct their ritual work in a very capable manner. Lodges are financially stable for the most part and we are blessed with a knowledgeable and active base of Past Masters in each of the lodges. Protocol has improved greatly in the past year, due to the efforts of a committee comprised of three very knowledgeable Past Grand Lodge Officers who visited every lodge and offered their guidance. Visitation varies greatly from lodge to lodge, but district special events are well attended. The District Entered Apprentice Mason visitation programme continues, as does the Accompanying Lodge programme. The Masters', Past Masters' and Wardens' Association is experiencing a revival, thanks to a hard working executive. Firsts for the district included taking part in a Remembrance Day Service and a P.D.D.G.M. Evening, both of which were well supported. It was especially gratifying to see eighteen initiations throughout the district. Lodges are also beginning to see the benefit of extending Masonry beyond the walls of our lodges and out into the public eye.

While we are not without concerns and problems, I believe that too often we tend to focus on the negative aspects of our Craft. The major problems I see in our district are really not that hard to resolve. It is no Masonic secret that, without fail, the lodges enjoying the most success employ a four part formula – they communicate well with their membership, including those who no longer attend lodge – they are active in visitation – they are active within their community – and they use and employ Grand Lodge programmes. What is baffling is that lodges are so reluctant to adopt these tried and true methods, when it is easily within the means of every lodge to do so.

While Brant District has enjoyed a solid year, now is the time to work even harder, to ensure these positive trends continue. Past successes need to be built upon to ensure a promising, stable future.

Bruce District – 12 Lodges

R.W. Bro. Kenneth G. Baldwin

Bruce District is comprised of twelve lodges, with approximately 900 members. They are situated in small rural towns and villages across the district.

Membership in these lodges over the past year has flourished in an exceptional

manner, with every lodge having initiations. St. Lawrence having six and two more coming in September. Cedar Lodge, which has been very slow in past years, had four. The other lodges have shown the same growing trend. Although this is encouraging, some lodges are just surviving financially, with little or next to nothing to take care of repairs or renovations. St. Lawrence Lodge sold it's building in Southampton, and is now renting from Port Elgin lodge. This has been a positive move with Port Elgin having a new building situated on the ground floor, making it wheelchair accessible. I believe this is something Bruce District will see more of in the future, with lodges such as Aldworth, Moravian, Maple Leaf, Forest and Clifford.

Bruce District has many active and dedicated Masons, which is truly a benefit to the district. We have a fine group of past and present Grand Lodge Officers as well as Board Members who guide the district well.

Bruce has a strong bond between the lodges and their members with regard to visiting and fellowship. At any District Deputy Official Visit, it not uncommon to see 60 to 80 members, with a high of 118 at my last visit this year. It is also commonplace to have 10 of the 12 Masters present as well.

The lodges of Bruce are very family oriented, hosting functions such as golf and horseshoe tournaments, fish fries, chicken and steak BBQs, Ladies' Nights, garden tours, to mention a few. Several of the lodges are active in the community, supporting school projects, sports and bursaries. The charity we have chosen to support this year is the Outdoor Education Centre near Oliphant on the Bruce Peninsula.

We have an active Past Masters', Masters' and Wardens' Association who meet several times a year to provide leadership, promote Masonic education and fellowship. They have guest speakers, host curling bonspiels and host our hospitality suite at Grand Lodge.

I believe Bruce District to be thriving and healthy, with very few problems, and it has been an honour and a privilege to have served as District Deputy Grand Master for the past year.

Chatham District – 11 Lodges

R.W. Bro. Darrell A. McAleece

Firstly, I would like to thank the brethren of the Chatham District for the support they have given me this year. It has been a very rewarding experience for me.

The quality of work in this district ranges from good, to excellent, to amazing. In all cases the protocol is good, and getting better, and the fellowship is excellent in all the lodges. All the lodges in the district are financially sound. The membership is slowly on the rise. While great inroads have not been made into increasing membership, it is a start.

The chairmen of all the district committees were busy this year, and they all worked hard. The main focus this year was rebuilding. We acted on several suggestions that were made by my two predecessors. All Grand Lodge programmes, Masonic Education materials, were copied and sent out to all the lodges in the district by the district committees. These, as well as additional information on Lodge Management, Protocol and Etiquette etc., were organized in binders and given to all the Masters and Wardens in the district.

Our District Lodge of Instruction Chairman and his committee members worked hard this year to make our first district Lodge of Instruction a success.

Long Range Planning got a big boost this year in our district by an active district chairman, who worked hard, had regular meetings and has made a difference.

Each of the lodges, each in their own way, is involved in their own community. All the district lodges support the C.K. Bears Program, in partnership with other community charities. They also support The Bruce B. Foster Foundation, providing educational bursaries to district students.

We have a district e-mail distribution system that is just getting started. If it is utilized to it's full extent, it will greatly improve the movement of information amongst the brethren, and will improve visitation across the district.

The foundations for an active and prosperous district are laid and the possibilities are endless for this district. There is nothing that is un-achievable.

Although a lot of work, it has been a pleasure for me, and I have got to know a lot of admirable Masons.

Eastern District – 19 Lodges

R.W. Bro. S. Weston Libbey

Lodge work is a mixture of satisfactory to excellent. There are those lodges that traditionally pride themselves on their work, there are those who become visibly nervous with the Official Visit, and those that have given the opportunity to a deserving Mason to be Master for whom this is his greatest life achievement and has the text before him. Some lodges have attracted younger brethren to the chairs and the district can now expect "challenges" to the lodges traditionally noted for better ritual.

Where have the regular lodge night banquets gone? Otto Klotz to a Ladies' Night of which he was the Master, said, "The object, however, of meeting in the lodge is of a two-fold nature, namely, moral instruction and social intercourse." The invocation and traditional toasts are landmarks for Masonry and the absence of regular banquets means only half a meeting. Lodges only look at this once a year for the D.D.G.M. Official Visit and do not have the principles and landmarks at hand. Masonry cannot be called a fraternity if the brethren are not given the opportunity to fraternize.

The three lodges in Cornwall have been gingerly stepping around amalgamation and each other for about two years now. Two lodges have made the necessary overture to Grand Lodge to proceed with amalgamation. The three lodges in Cornwall found that they could not support the largest lodge room and banquet facilities in the district, the building was sold and the lodges moved 25 km out of town. Every lodge but two now shares accommodation with another lodge. One lodge has a building rank with mould such that some of the brethren will not attend.

The District Association has conducted long range planning and their recommendations have been acted upon with favourable results. However, few lodges think beyond the next meeting and few Masters plan their year.

The district regularly organizes a Heart and Stroke Duck Race and gives tertiary student bursaries with the proceeds.

The district organized a Tartan Ball, Divine Service and an Historic Church Service and Banquet at Upper Canada Village. Eastern Lodge organizes a District Picnic.

Erie District – 9 Lodges

R.W. Bro. Alfred R. Sykes

Although total membership in the district remains relatively constant and lodge finances remain stable, attendance, particularly on special nights, seems to be increasing. This appears to be, in part, because of the move towards administering Masonic Education on a more informal note, getting away from Lectures and Dictations. One of the highlights of the year was the visit to Pelee Island. Pelee Lodge is the most southerly located Masonic Lodge in the Dominion of Canada and attracted visiting brethren

from across Ontario as well as from Michigan and Ohio.

Involvement of all lodges within the district in a common goal seems most evident in the Long Range Planning Committee. This committee is working at the district level as well as having other committee members working within each lodge. The establishment of a 150th Anniversary of Grand Lodge Committee to raise funds for a charitable donation to a worthy cause has created great excitement in all of the lodges, as members of the committee are drawn from each lodge. The funds will be donated to the Leamington District Memorial Hospital. It has been requested that the funds be used to purchase equipment that will benefit our ladies, more than it may do so for the men.

Even though Erie District will not be turning over to e-mail type summonses, another lodge website has appeared on the scene in Erie District, bringing our total involvement in this area to two. Congratulations to the Blood Donors' Committee who continue to be among the leaders in Ontario for yearly donations.

Frontenac District – 18 Lodges

R.W. Bro. George E. Snowden

I am very pleased that the district and the Grand Master placed their faith and trust in me for the appointment as District Deputy Grand Master. It certainly was an honour and I am pleased to report that Masonry is very much alive and flourishing in this district.

During my visits, I used topics of Masonic Values and Privileges in an effort to promote and revitalize our public appearance and to attempt to gain or regain our Masonic Pride. I believe the messages were received and are being acted upon.

All lodges have dedicated brethren who are willing to step up to the plate when asked to assist with lodge ritual. Lodge protocol and etiquette is well displayed in lodge and at the banquet.

Masonic health in the district is very good and to lodges that had not had applications for some time have each received an application. Not a big improvement but nonetheless an improvement. As usual, the lodges participated in what appears to be annual events. The district hosts the Grand Junior Wardens and Grand Senior Wardens and participates in a degree team comprised of Wardens from the district lodges.

The new Kingston Masonic Temple (under dispensation) is now being used by the city lodges and some of the Worshipful Masters are saying that they now see brethren they hadn't seen for years.

Frontenac District gained two Masonic initiates and allowed another initiate to join in St. Lawrence District as a direct result of the International Plowing Match held at Carleton Place.

On behalf of the Masonic Foundation of Ontario, I had the privilege to present 22 students of St. Lawrence College (Kingston campus) a total of \$15,150.00 in bursaries. The students were ecstatic and I was proud of Masonry.

I had the honour to represent our Grand Master at the Annual Grand Court of Ontario, Order of Amaranth, and speak briefly of the relationship between the two fraternities.

Georgian North District – 12 Lodges

R.W. Bro. Glen S. Webb

The Georgian North District consists of 12 lodges – 4 in Orillia, 3 in Midland, and one each in Victoria Harbour, Elmvale, Stayner, Collingwood and Thornbury. This year has

seen an increase in membership in all lodges due to greater exposure in the district.

The lodges are financially stable though the size of two lodges may force them to amalgamate with another lodge or become Daylight Lodges.

The district has become receptive to Grand Lodge programmes, but it is like pulling teeth to get a few lodges to utilize them, and I feel with more effort they could become more successful. The Grand Lodge of Instruction was well attended and this year we have started a District Lodge of Instruction that will be held on May 27, 2004.

The Georgian North Masonic Association being reinstated brought the district back together.

This year's district project—to raise funds for Breast Cancer and Prostate Cancer—is moving slowly but I have every confidence we will reach our 2-year goal of \$15,000.

The Official Visits were well attended but Installations as usual were down, with the same old reliable faces attending them. I have noticed some lodges have little or no representation at some of these visits at all.

I was pleased to present some 60, 50, and 25-year pins this year. Plans are well underway for the 150-year celebration in this district.

Recommendations: Closer attention to the duties of the District Secretary should be a concern of Grand Lodge. Grand Master's meeting is great and informative, but a handout at the end of the meeting would help.

Georgian South District – 10 Lodges

R.W. Bro. John A. Milne

In Georgian South District, there does not appear to be much support between the lodges in close proximity to one another, yet in the smaller communities there is more fraternal contact. The larger lodges in more populated areas seem to be able to attract new membership with Friend to Friend, Open Houses, Fish Fries, etc. The smaller lodges have the same activities but do not seem to be able to attract new members to replace those who have gone to the GLA. The Divine Service was used to promote Masonry in Simcoe County when a Widow's pin was presented during the service.

All lodges in the District are in a sound financial position, with one lodge assuming the burden of raising \$25,000 within the next two years to aid and assist a needy family.

The District continues to use the Grand Lodge programmes and at the present time a drive to encourage the use of e-mail summonses is ongoing with the aim to introduce this method in September 2004.

The District Masonic Association is very active and the Georgian North and South Districts Wardens' Association is operating well, and instructive programmes are provided at their meetings.

It has been suggested that all lodges make themselves known within their communities by holding Open Houses, Garage Sales, Adopt-A-Road Programmes, Local Parades and encouraging attendance at local Remembrance Day services in their Masonic regalia.

The District Project this year was to raise funds for two Community Living Associations in Georgian South District.

Many long service pins were presented throughout the district along with Masonic Correspondence Course Certificates and Blood Donor Certificates.

It was a great honour for me to be able to help my lodge celebrate its 100th Anniversary this year and to have been part of the gilding ceremony.

Recommendations: I would stress great importance on all lodge Masters to make an effort to support the D.D.G.M. in accompanying him on his Official Visits. This was

my one disappointment this year. My other concern is that the protocol and etiquette for visitations and banquets be reviewed, and that Masonic education be used in reviewing the Masonic Memorial Service so that it be performed with the dignity it deserves.

Grey District – 12 Lodges

R.W. Bro. Ronald M. Murdock

Overall, Masonry in Grey District is quite satisfactory. Attendance at district functions and Official Visits has increased this year. The support of the members of this district to the District Deputy Grand Master and the District Secretary has been very much appreciated.

The brethren are very involved in their respective communities, sponsoring Student Bursaries, Masonic Golf Tournaments and Breakfasts. I feel some of these events have attracted new members into Masonry through the district. One bursary, 50-year pins, Blood Donor certificates and Masonic Correspondence Course certificates (one member received 6 correspondence certificates) were presented.

The quality of the work always from memory with some prompting and the use of proper protocol has been very good. The lodges' finances have been adequate.

We have had three District Seminars this year. The first one was held on the 8th of November, entitled "The Road to the East 2003". The subjects covered were: How to lead, govern and rule your lodge; How to prepare for an Official Visit; How to conduct a Memorial Service; How to employ your brethren in Masonry. This seminar was well attended, with 34 Masons present. This seminar was arranged by the District Education Chairman. February 12th, a seminar was held on e-mailing the summons. A good turnout of District Secretaries were in attendance. A seminar was sponsored by the Friend to Friend and Mentor programmes with the District Chairman explaining the functions of these two Grand Lodge programmes. This was also well attended.

The District Divine Service was attended by over 100 Masons and their families. The District Ladies' Night was very well attended.

One of our lodges is spearheading the construction of a trailer known as "The Traveller". When completed, it will be a replica lodge room on the inside. The outside will be completely decaled to enhance visibility. The goal is to help promote Masonry.

We have one lodge constructing a new facility, to be ready by the fall.

Lodges within the district should keep in contact with brethren who are not coming out to lodge. It is very important the brethren know they are missed.

Hamilton District A – 14 Lodges

R.W. Bro. Malcolm Murray

It is so easy and simplistic to continue saying that Masonry is alive and well within the district. It is true that we are not faced with imminent surrenders of charters or amalgamations but one must look hard and long for signs of vibrancy and strength. With few exceptions, lodge support for the D.D.G.M. and Grand Lodge is encouraging but more support and recognition of Grand Lodge programmes, such as Friend to Friend, Brother to Brother and Long Range planning, is required. These programmes, when implemented, have been shown to have positive results.

Few lodges within the district represent the cultural mosaic of the community and we should ask ourselves why.

District support for such bodies as the Masters' and Wardens' and Past Masters' Associations is waning and it is such organizations that are best suited to foster

continuity and education for the member lodges.

While the overall quality of the Work remains good, too often it is being performed by senior members of the lodge. Younger members, whether they aspire to higher office or not, should be encouraged to participate to whatever level is possible. Perhaps such hesitancy results from a lack of travelling and visiting. But where we are in fact good travellers, let us not forget that we must first and foremost know well our own home lodge.

The presentation of 12 bursaries on behalf of the Masonic Foundation of Ontario was truly a heartwarming experience. All recipients expressed their appreciation for having been assisted in continuing their academic endeavours.

From attending and participating in several Grand Lodge sponsored workshops, seminars and Lodges of Instruction I have come to appreciate the quality and commitment of those unsung Grand Lodge officers who so freely give of their own time and energies for the betterment of the Craft.

To the District Deputies of Hamilton A who preceded me, I say thank you for your commitment to the Craft and the District; to my successor, I offer my commitment of continued service.

Hamilton District B – 14 Lodges

R.W. Bro. James Kinnear

During the Masonic year 14 lodges have been officially visited once and on many occasions, fraternally. On the occasion of the Official Visits it was asked that the evening programme consist of Masonic Education and a presentation of 3 excerpts from the lodge's minute book, highlighting some special event or the Official Visit of the District Deputy.

The quality of work was excellent in 13 of the 14 lodges and 1 was fair. With a few exceptions, all lodges were excellent in both the Lodge Room and Banquet Room Protocols. Membership has once more decreased, to 1,359 members. All lodges are in sound financial condition. At present there are no lodges considering amalgamation. However, it may be of benefit to 4 lodges to seriously consider the process of amalgamation as a viable option.

Within District 'B' 10 lodges are using the Mentor's Programme, 9 lodges use the Brother-to-Brother Programme, and 7 lodges use the Friend-to-Friend Programme. There has been renewed interest in the newly revised Friend-to-Friend Programme. The effectiveness of the revised Friend-to-Friend programme cannot be clearly measured for another two or three years.

Every lodge within District 'B' sponsored at least one Blood Donors' Clinic with 3,493 units being credited to the District, that is an increase of 395 units of blood from last year; many thanks are given to those volunteers who gave of their time to make this the best year ever for blood donations.

To date, District 'B' raised \$3,789.64 in support of the Hamilton Masonic Board of Relief through two fund raising projects, the Teddy Bear Fund and the D.D.G.M. lapel pins. A District Guidelines Committee was formed to create a set of guidelines for Hamilton Masonic District 'B' and was accepted at the Spring Meeting on May 4th, 2004. A 150th Anniversary Special Project Committee was formed with Hamilton Masonic Districts 'A', 'B' and 'C'.

Hamilton District C – 14 Lodges

R.W. Bro. William R. Millar

Perhaps the single most significant event that occurred in the district was to have eight

of fourteen lodges relocated over the summer and prepare for their new home at the Masonic Centre, Hamilton. In the early months, during this move, there proved to be much confusion. This was either due to arrangements within the lodge room or accommodations with the banquet rooms. The Rekindling of the Lights Ceremony was definitely a high point within the district, as this was very well attended and was carried out with dignity and respect. I had the honor of presenting many fifty-year and sixty-year pins. I also had many requests throughout my term to present Grand Lodge Certificates. I was delighted to present a Bursary cheque to a young lady attending Mohawk College, in the amount of \$800. This was forwarded to me through the Masonic Foundation of Ontario. In keeping with the Grand Master's edict of attention to education, something that I addressed with each of the Masters within the district was their attention to openings and closings. I tried to impress upon the district that by researching my suggestions to some of the details that I brought to their attention they would realize their errors and conform to the way things are written. By following directions, and eliminating innovation, this would avoid confusion among the newer membership.

As an overall assessment of the district, I must say that Hamilton District "C" is an excellent district to visit.

London East District – 14 Lodges

R.W. Bro. Laverne R. Leffler

London East has presented a very encouraging programme of Initiations in many of the lodges this year. Many of the new Brethren are young and are interested in becoming, or are already, officers of their lodges. The degree work has been spectacular, for the most part, and other work, such as pin presentations for long service, were handled with tact and dignity.

London East and London West have always shared an excellent relationship and this year was no different, in my opinion. Several lodges held meetings in Mount Moriah Lodge in Fanshawe Park. This was an emotional and uplifting experience for me, to imagine how our Brethren in the past century must have attended lodge.

Aging buildings is still a minor problem, which several lodges are attempting to address; time will tell.

I have found this year to be enlightening, exciting and tiring, although I have enjoyed every minute. I have visited all of the fourteen lodges at least three times and some as many as ten.

London West District – 14 Lodges

R.W. Bro. Donald W. Slater

While Masonry in London West continues to remain on a solid foundation, the main concern seems to be the problem common to most districts – that of declining membership. The trend of increased initiations in the outlying lodges may be signalling, perhaps, that their long drought of candidates is indeed over. Twenty new members will have been welcomed into the Craft by our Masonic year's end, which seems to be the average number since implementation of the EAM Welcome Team programme four years ago.

Requests for assistance and hospital visitations under our Benevolence and Medical Outreach Programmes have declined in comparison to previous years, which may indicate that our Grand Masonic family members are perhaps healthier economically as well as physically. Conversely, it could mean that we are not conveying our message both within and without the district, that these programmes exist and that we are ready

and willing to help in these areas.

Our lodges continue to hold their own, financially, in spite of our declining economic base of membership and the rising maintenance costs that affect all of our Masonic buildings. Generally speaking, protocol and Ritual workings of the lodges continue to be very good, while some Installations tend to reflect insufficient attention to quality of, or conformity to, prescribed ceremonies. Some lodges have taken concrete steps to restore their active "Officer Line" to achieve the goal to be "Past Master-free." The incorporation of some Grand Lodge programmes into lodges' overall operations continues to experience slow growth, which seems to be an inherent characteristic of the Order – (Change? Change??).

London West, in conjunction with London East District, has embarked upon a major fund-raising project to celebrate the 150th Anniversary of Grand Lodge, one which will have significant impact upon over fourteen thousand individuals from infants to seniors, while enhancing our public profile. This, undoubtedly, will be the focus of much activity throughout the upcoming Masonic year.

A highlight of 2003-2004 has been the celebration of the 150th Anniversary of St. George's Lodge No. 42, welcoming our Grand Master as the honoured guest to the district.

Muskoka-Parry Sound District – 8 Lodges

R.W. Bro. James F. Kirk-White

Here in cottage country, Freemasonry is very much alive and well. The nature of our small communities creates a bad and good scenario. Bad, because the lack of population results in smaller memberships. Good, because most Masons are high profile, providing constant opportunity for his character to speak volumes for the excellence of Freemasonry.

The Masters in the District of Muskoka-Parry Sound continue to raise the bar to new heights and this year was no exception. Ritual was honoured and seldom abused. Degree work was inspiring, resulting in the candidate's journey being brightly illuminated. Hard to imagine a district with eight flag ship lodges, but in my opinion based on my journey this year – we are close, very close. Keep raising the bar brethren, we are almost there.

Official visit banquets and meetings were responded to with almost full capacity attendance. The combination of dispensing 'speculative' Masonic education into the D.D.G.M. speeches and delivering Masonic education in the three degrees by the Lodge Masters was enthusiastically welcomed, and made for brilliant evenings. All lodges have and will hopefully continue to comply with the Grand Master's request for placing Masonic education in their lodge agendas. Consideration towards reviving the art of 'speculation,' while adhering to the 'rules of the game,' into their education programme has also been suggested.

Visitation is one of our district's major assets. About two hours separates our northern-most lodge from our southern-most lodge and yet most events witness representation from all lodges. Our lodges entertain several visitors at every meeting, and time-honoured, lodge-to-lodge friendships exist throughout our district. There are many dual lodge memberships within our district.

We have lodges with waiting lines for chair positions, and lodges with difficulty in filling their chairs. This provides an opportunity for members from the busy lodge who wish to revisit their journey to the East by affiliating and helping the lodge that may be experiencing difficulty. However, this wonderful opportunity does require an

occasional suggestion, or prompting, to plant the seed. The second time around can be very rewarding.

This year's district project was Prostate Cancer Research. Although it was the second year in succession for the same project, brethren once again gave generously towards this great need – we utilized our Masonic Foundation.

There are but few members with e-mail in our district, therefore distributing G.L. e-print communications is difficult. Hopefully it will improve, as it will definitely provide a major benefit in the future. There is a list of only 75 members out of a possible 1,000 with e-mails. A pass-it-on system had to be established and it worked reasonably well.

Most of our lodge summonses incorporated the allotted space for other Masonic bodies. This produced fair interest and curiosity from the members. Recommend to maintain, and to encourage, the use of this privilege.

The District of Muskoka-Parry Sound is ready and excited to celebrate our G.L. 150th year with several planned activities, fund raising projects and total district involvement. All funds will be directed towards Breast Cancer Research, utilizing the Ontario Masonic Foundation programme.

Niagara District A – 15 Lodges

R.W. Bro. Allister S. MacDonald

Niagara District A continues to be a great Masonic District with a number of lodges enjoying a busy and productive year. This year started with a few candidates and ended up with a fantastic number of new members and subsequent number of degrees being performed. A lot of these new members have been started off correctly through our mentors programme and have been very noticeable in the district through visitation with their mentors.

Our district enjoyed a number of very successful events this year, including one of our most enjoyable Grand Lodge Officers of Niagara District A (GLONDA) events which included Niagara District B and of course the consecration of Brock Daylight Lodge No. 745, which brought to town the largest number of Grand Lodge officers and visiting brethren that Niagara has seen in years. These two events, along with our District Remembrance Day Ceremony, had brethren from all of our lodges in the district in attendance and this trend continued all year at our official visits.

This year, we started holding district sponsored events, which were paid by the district and promoted by us, to encourage brethren to use Grand Lodge programmes and make Masonry a more important tool in their lives by encouraging complete district involvement and participation. These events included a great Remembrance Day Ceremony, a well-attended Lodge of Instruction, and a good Friend to Friend night, our District Divine Service and GLONDA. Our Divine Service was moved to a morning service to include the congregation of the host church, which gave Masonry good exposure and was well attended. We continued to encourage the use of having an accompanying lodge at official visits. This is a great tool at promoting visitation within the district.

Our fundraiser this year continues to be for prostate cancer. We are selling tickets on a chance to win a complete set of good golf clubs and a round of golf at the exclusive Legends Golf Course. These funds will be presented to our local hospital at a very gala public event, scheduled for the fall of this year, to correspond with Grand Lodge's up-coming 150th celebration.

In conclusion, this year our district has become one lodge larger, but a declining member base and rising costs plus older buildings continue to be our major concerns.

Niagara District B – 11 LodgesR.W. Bro. E. Norton Garrow

As I look back over the past year and as I review my reports, I am encouraged as to the future of Niagara District B. The district encompassing the southern portion of the Niagara peninsula continues to be active with their fraternal and their social functions. All of the lodges perform the Ritual with skill and competence, although several are dependent on Masons from other lodges to perform some of the work. The number of new initiates shows that there is an interest in our noble Order.

Most of the lodges suffer the same problems of poor attendance and lack of participation that all fraternal groups and service clubs suffer, but the lodges that have programmes such as Brother to Brother or Mentors seem to be a little healthier. Also it should be noted that there is an increase in visitation both within the district as well as with our neighbour, Niagara District A. I hope that this will continue.

Most of the 11 lodges are financially viable but only a few are truly secure. Several lodges raise money for charitable endeavours but all support the Masonic Foundation and donate through an active and vibrant Past Masters' and Officers' Association. All 11 lodges own or have a vested interest in the facilities that they use for meetings and/or social functions, and most of the facilities are in good repair and reflect pride of ownership.

Concerns that I have for the district are few but all need to be watched closely. Most notably, two of those concerns are; the main Masonic building in Niagara Falls, which is the largest and busiest facility, is in need of remedial repair and renovation. It is dependent on several rental incomes, one a commercial tenant. Should any rental income be lost, the viability of the building as a Masonic Centre will be uncertain at best. Also of key importance is the inexperience of some of the officers governing our lodges and the lack of mentoring by those lodge's Past Masters.

If our Order is to continue to maintain our high moral standards, we need to instruct and educate our members of today, involve and learn from our Masters of the past, and depend on and support our leaders of tomorrow.

Nipissing East District – 7 LodgesR.W. Bro. Andrew G. Grant

Nipissing East has an active group of Masons putting forth great effort to maintain the high standards that have preceded them. Rules, regulations and guidelines from Grand Lodge are followed properly. New energetic Masters and officers in the lodges are constantly striving to excel in presentation of the work. Membership in total seems to remain constant even though there are initiations each year throughout the district. All lodges are still capable of meeting their financial requirements considering the regular cost increases.

Three main Grand Lodge Programmes are in use or at the beginning stages. Most prevalent is the Mentor's Programme, especially in the larger lodges. Friend to Friend and Brother to Brother programmes have been started at the inception level.

Lodges attempt to get involved in the communities by participating in city/town functions such as parades, "Adopt a Highway" or food banks. Open houses, yard/garage sales and barbecues have little or no effect on the public and their understanding of Freemasonry.

Long Range Planning is at a standstill and has been for several years. Excitement is starting in one of the lodges to create a five-year plan and hopefully this will incite others and flow to the district level.

Visitation is the key to our North – South distance dilemma. With the continuation

of the Travelling Gavel as our key to creating more visitations, the ties that bind our seven lodges will become stronger. Members from some of the lodges travel with the gavel accompanying the brethren of the visiting lodge. Fellowship at these special times causes brethren to visit at other times just to keep in touch. The induction of a strong group forming a Long Range Planning Committee should make for a strong Nipissing East.

North Huron District – 12 Lodges

R.W. Bro. Richard B. Holder

It would appear that Masonry is still vibrant and alive in North Huron District with only one of the eleven lodges showing signs of losing the contest with aging and apathy. Our district is fairly large, stretching from Palmerston in the South to Tiverton and Kincardine in the North, with stops in several small towns along the way. Each of these lodges has a strong core of senior brethren providing leadership and guidance in the art of protocol and ritual. It must be noted that all lodges face a common problem of poor attendance, particularly by Past Masters. This apparent lack of interest is evident at Official Visits and District Meetings where attendance is usually limited to the same people.

Like other districts, North Huron has a very noticeable gap between the North and the South of the district. Recent developments at the Bruce Nuclear Plant have caused a rebirth in Tiverton and Kincardine, while the same is not true in the South. Distance, particularly in the winter, frequently causes a lack of communication and visiting between the two solitudes. Many of the brethren think this is a good reason for realigning the district along the shore of Lake Huron.

Despite this shortcoming, visitors to each lodge are always greeted warmly and treated to a good night at the lodge. The work of the evening is always well intentioned although marred by nerves and lack of practice. A closer attention to detail would surely solve this.

The social scene was highlighted by a fully attended District Bonspiel and a Grand Master's Reception, both held in Palmerston. North Huron District is also proud of its efforts in contributing to the Blood Donors campaign, with three lodges running their own clinics.

Ontario District – 15 Lodges

R.W. Bro. Barry M. Pedwell

Ontario District's fifteen lodges range from small country lodges in the east and north to large city lodges in Oshawa and Whitby. A third of the lodges are very strong and active in the community while only a few seem to be struggling. The mechanics and ritual are displayed with enthusiasm and accuracy and there is a feeling of pride throughout the district. The lodges are, for the most part, financially sound and are operating efficiently. Membership is stabilizing and there are not very many Past Masters in the chairs.

The district hosted a Grand Lodge Workshop in March. In April, we held a reception for the Grand Master, and for the first time invited our ladies to attend. The District Divine Service was held in May at St. Peter's, in Cobourg, directed by our District Chaplain. The Grand Master will have attended three of our installations by mid June. All of these events have been very well organized and attended.

Our most important contribution was the creation of a District Management Committee, in place of the D.D.G.M. Advisory Committee. The chairman is the next prospective D.D.G.M., and the vice-chairman is the one to follow him. The committee

members are the immediate past D.D.G.M. and District Secretary and other advisors appointed by the D.D.G.M. Our goal is to create an ongoing working framework and improve continuity so that it is not necessary to reinvent the wheel each year. As the year progressed, the District Management Committee developed a D.D.G.M. and District Secretary training initiative. All prospective D.D.G.M.s and District Secretaries were invited to join the group. Four future years were represented. We dealt with current events and issues in the district as well as the reports, forms, committees, expectations, attitudes, pleasant surprises and disappointments we experienced. This was very well received. The District Management Committee and D.D.G.M. and District Secretary training initiative must be continued and refined. These will help to maintain continuity in the district and will significantly shorten the start up time required for the D.D.G.M. and his committees, which, in turn, should substantially improve their productivity.

Ottawa District 1 – 16 Lodges

R.W. Bro. Robert D. Bouchard

The condition of Masonry in this district is strong. All lodge practice proper protocol and perform degrees in accordance with the current Book of the Work. Membership was boosted with 51 applications this year, spread over all the lodges. The membership is steadily reflecting the diverse demographics of our society.

Finances are not a problem; however, future escalating building costs will need to be closely monitored.

There have been no amalgamation discussions initiated.

All lodges are using the Grand Lodge programmes with facilitators present. The lodges benefited from the Grand Lodge of Instruction in Ottawa and committee seminars in Athens. Three district Lodges of Instruction were held. The Blood Donor programme needs work as we are far behind what should be donated. Brethren are not advocating donating blood and thus gathering credit for the units.

Our lodges are active in their communities through fund raising and personal time donations. They support: Relay for Life (cancer), Juvenile Diabetes, Live-Work-Play (for disabled adults), purchase of dialysis equipment, school award programmes and the Perley-Rideau Veteran's Health Centre. The Masters of 2002-2003 continue to raise funds for the education fund of a deceased brother's child.

The district has decided on their 150th charity project and chose Roger's House, a palliative care centre for children. This will be built on the grounds of the Children's Hospital for Eastern Ontario. A committee has been established and funds are starting to flow.

A district long-range plan is now in place. A committee of brethren from all lodges created it. Most were Master Masons, not Past Masters.

Ottawa District 2 – 16 Lodges

R.W. Bro. Derek McEwen

The year 2003-04 was an active and memorable one for Ottawa District 2. There were many highlights pertaining to the fact that the present Grand Master, M.W. Bro. Donald H. Mumby, hails from Ottawa District 2. One of the highlights being the 100th Anniversary Celebrations of Cobden Lodge on October 25 and 26, in which the Grand Master participated, along with many visitors from across the Province. Another highlight being the "Recognition 2003" to the Grand Master and his Lady in Ottawa on September 27, 2003, sponsored by Dalhousie 52 and Luxor Daylight 741.

Many other achievements recorded within the district during the year, included:

- Increasing blood donations to 2,476, an increase of more than 1,000 from the previous year.
- The annual 286-km motorcycle ride, sponsored by Enterprise Lodge No. 516, that raises money for the Children's Hospital of Eastern Ontario.
- The implementation of "The Parkinson's Society" as the District Sesquicentennial Project in conjunction with the 150th Celebrations of Grand Lodge.
- Many special evenings, both social and formal, to honour our Grand Master, M.W. Bro. Donald H. Mumby, including a "Robert Burns Night" on January 26, 2004, sponsored by Pembroke Lodge No. 128, to which the Grand Master and members of Grand Lodge attended. Many "Ladies' Nights" were also held throughout the district.
- The reappearance of "The Valley Craftsman", the District Newsletter.
- Many Masonic Foundation bursaries awarded to students from various Colleges.

Lodges within the district are holding their own with membership being steady, ranging from 50 to 146. Some lodges are still seeing a significant increase in new membership. Our membership is aging and some lodges function only because of the dedication of a core of Past Masters and veteran members. Luxor Daylight Lodge No. 741 continues to thrive with an active speaker's programme and strong support from its membership.

There is an upbeat and enthusiastic attitude towards Masonry in Ottawa District 2 resulting from the many presentations given by the Grand Master and it will continue to grow and flourish with the support of all of its members.

Peterborough District – 12 Lodges

R.W. Bro. Russell G. Pollock

The ritual work was performed well by all lodges this year. Protocol, for the most part, was excellent and the new candidates were made to feel welcome and an important part of their respective lodges. The lack of new members in two lodges is a concern but these lodges confer degrees on candidates from other lodges. All lodges are financially solvent but could benefit from budgetary and planning initiatives.

I am pleased to report that District Chairmen performed their duties in an exemplary fashion. Long Range Planning, chaired by R.W. Bro. Jim Hughes, has been very active, holding a number of workshops in the district, which were well received. Brother to Brother Chairman, W. Bro. Don O'Neil was also very active. R.W. Bro. Hugh Rose was Masonic Foundation Chairman, with approximately \$25,000 raised for the furnishing of the Multi Faith Chapel at the new Peterborough Health Centre. Numerous fund raisers have been carried out throughout the district. One brother in particular, Bro. Frank Groves has raised \$3,000 at district functions. A turkey fry will be held to finish up the project. Members and their ladies and families are invited.

Bursaries were presented to two students at Trent University on behalf of the Masonic Foundation. The level of support from the Brethren in the district has been greatly appreciated.

We were pleased and honoured in the district to have M.W. Bro. Donald H. Mumby and his good wife, Marion, accompanied by a large number of Grand Lodge officers at our Grand Master's Reception on May 28, 2004. A large turnout of members of the district was appreciated, showing their enthusiasm and support for the time and dedication of all Grand Lodge members.

Prince Edward District – 17 Lodges

R.W. Bro. Thomas J. Ross

The ritual and protocol of the lodges is generally excellent and is improved in those lodges that have candidates who allow ongoing performance of the same. Most lodges are presently financially sound, but a number are feeling the pressures of aging membership and the effects of life membership funds providing only minimal financial assistance because of low interest rates. Two lodges in the district have addressed their membership, and commitment by members to activities through an application for affiliation which is now in the committee stage. Grand Lodge programmes are being supported by the district officers. However, their use by the lodges varies greatly from lodge to lodge. This, in part, depends on the choice of the representative by the Master. The success will only lie in a representative who is aware of and committed to the programme.

Community based efforts are excellent. Besides the support of coffee clubs, blood donor programmes, and a number of community based fundraisers, a number of lodges have addressed the need for community based knowledge through special Christmas programmes bringing in the public, and Open Houses which have shown some success.

Long term Planning is strong through the district programmes, including the Membership Resource Committee which has been maintained. The present chair of Long Term Planning has assessed those efforts set forth by the lodges during the present year and is prepared to take this information into the next year and act on those successful efforts noted by the lodges.

It is recommended that our Masonic profile be improved through increased use of Open Houses and Masonic fund raising projects, which include an emphasis on community-based charitable activities related to the goals set forth for the 150th Anniversary of Grand Lodge. Use of public relations officers and representatives within the districts and the lodges should also solidify an image of Masonry as a positive and valued fraternity within the community.

St. Lawrence District – 17 Lodges

R.W. Bro. Giles O. Loshaw

The overall condition of Freemasonry in St. Lawrence District is quite satisfactory. With membership declining, the district is blessed with dedicated Brethren who have stepped forward to carry an extra portion of the work load. While we have witnessed the initiation of 19 new candidates, we have also experienced the loss of 37 members being called to the Grand Lodge Above. It is encouraging to note that the candidates appear very keen and eager to participate.

The quality of the work and the use of proper protocol to say the least are very good. While 2 lodges required assistance in degree work, the other lodges proved themselves very proficient in the Ritual.

Through good management, finances do not appear to be a problem with the lodges of this district. However, with rising costs of maintaining a lodge building and declining membership there are 2 or 3 lodges who in the near future should consider relocating to a nearby lodge to maintain their charter from there or even possibly consider amalgamation.

The attendance at the Grand Lodge Workshop and various seminars held throughout the year was most gratifying. Visitation was a very important lodge role and great support was given by the Masters and Brethren of the district to the Master of the

lodge hosting the Official Visit. The District Divine Service was well attended and viewed as a great success.

As part of the Masonic Education Programme the district introduced and enjoyed a "Masonic Quiz" competition at the district level, with the winners advancing to the neighbouring district and giving this district an extremely strong representation.

The district was honoured to have R.W. Bro. Gary Atkinson in attendance at the first Deputy Grand Master's Reception to be held in this district.

"Autism" was chosen as the district project for the Masonic Foundation's sesquicentennial celebration, and excellent support from the district has been received.

Of great significance to Masonry is the fact that the lodges of this district for the most part are very active in their respective communities, supporting many programmes. This continued community involvement will bring forth new members!

St. Thomas District – 10 Lodges

R.W. Bro. Robert J. Cresswell

Freemasonry in the St. Thomas District is in very good condition. The officers of our lodges go from all Past Masters in one to all non-Past Masters in another. There is a good mix throughout the district. Our lodges are all in very capable hands. The ritual in our lodges on the average is very well done. The Brethren take a great deal of pride in and have their work up well for every candidate. We initiated over 20 new members which leaves us in a definite positive for this year. The Mentors Programme is working very well, in fact we witnessed 5 aprons proved in front of the Deputy Grand Master with hardly a flaw. A real tribute to their mentors.

Financially our lodges are very stable. They have good fundraising events in place. Their buildings are sound and well kept and a definite plus to their communities.

Our district has a very strong committee in place for the 150th Celebrations Foundation Project. We have representation from each lodge and the charities chosen to receive our donation. The actual fundraising event is still being discussed.

We did not hold our own Lodge of Instruction this year but our Brethren supported the Grand Lodge one held in London, with a good turnout. This district is very much in favour of the e-mail summonses and have attended the seminar to get on board. Hopefully, all will be in place to go ahead soon.

Blood donors is a very active committee, although we are finding many of our senior Brethren are no longer able to donate. We are trying to encourage our new members to become active.

Our District Divine Service is planned and with the sending out of tickets to the lodges once again looks to be insuring a great turnout. Hopefully reviving what used to be a very popular and well attended district event.

In summary, this has been a great year for the St. Thomas District. Somewhat a year of rebuilding and bringing our lodges and Brethren back together. We had many 50 and 25 year pins, Life Membership and other special presentations. The number of Brethren attending our District Deputy Official Visits increased dramatically as our year progressed. This has been a very rewarding year. I thank all the Brethren of St. Thomas District for their genuine affection shown to Roy and I. We will never forget your kindness and friendship.

Sarnia District – 21 Lodges

R.W. Bro. James D. McBean

Masonry in Sarnia District is alive and well. The excitement of a Sarnia District bid for D.G.M. had a tremendous revitalizing effect on the district, resulting in the record

turnout at Grand Lodge in 2003. This momentum is still evident. The Masons of Sarnia District are anxiously anticipating the future. Degree work and Lodge Room etiquette is quite good and in general an above average spirit of brotherhood and harmony among members is present. Lodge to Lodge visitation is encouraged via the travelling gavel and the District Attendance Plaque. They are both presented on O. V. nights. The District Ladies' Night and the St. Clair No. 425 Lodge Dedication with the Grand Master's Reception were the social highlights of the year. Our District Divine Service was well attended from across the district.

Sarnia District lost a large number of brethren, this Masonic year, to the Grand Lodge Above. Figures indicate an overall decline in membership. The quality of initiates, however, is first rate. With the evidence of dwindling membership, the realization of lodge amalgamation must be seriously considered in two situations. Moving to a Daylight Lodge is a real possibility for one lodge in Sarnia District, in order to meet the needs of some members.

Unexpected serious health problems and extended work load affected two of the District Chairmen positions. The brethren affected are to be commended for the effort they were able to make. Sarnia District pulled together to support the work created by these difficulties. Several lodges have initiated Open Houses and Friend to Friend events with varied results. The Brother to Brother is also quite evident. Several lodges, as well as the district, entered floats in various community parades.

Good progress has been made for the circulation of the individual summonses and District Newsletter by e-mail. The development of the Sarnia District Masonic web site is progressing as time and energy allows.

Plans are underway and progressing well for the 150th Anniversary for Sarnia District. This event will coincide with Victoria No. 56, Sarnia, which also will celebrate the same milestone.

I was pleased to visit each lodge several times and a good Sarnia District presence was felt as we travelled to neighbouring functions. I had the privilege of presenting several 50 and 60 Year pins and the distinct honour of presenting one 70 Year pin. It is the example set by these life long members that will insure the survival of Masonry if we will but follow their example.

South Huron District – 15 Lodges

R.W. Bro. Douglas B. Miners

Generally, this has been a good year for Masonry in South Huron District. Though declining membership is a major concern for most lodges in the district, there appears to be a renewed vitality across the district with good attendance at official visits, installations and other district functions.

The district "Coats for Kids" programme continues to be very successful, and many lodges have implemented programmes designed to assist their respective communities.

With one or two exceptions, the work in the lodges, the ritual and the protocol in both the lodge room and the banquet halls are of a high standard. The most serious problem facing our district is the issue of declining membership, and a proactive approach to gaining new members is needed. While the use of the Friend to Friend programme is proving effective, more visibility in the community is required. Dispensation for the use of regalia in public at November 11th services will be helpful in increasing the profile of Masonry within the community.

Sudbury-Manitoulin District – 9 LodgesR.W. Bro. John W. Hodder

The Masonic Year has evidenced growth in membership with Grand Lodge programmes, primarily the Friend to Friend and the emphasis on greater public visibility. These have been the main factors promoting a renewed interest in membership in Masonry. The lodges are operating well and all have new candidates and are becoming less reliant on Past Masters to fill the chairs. District efforts in Brother to Brother, mentoring and the introduction of electronic summonses etc. in the majority of the lodges has been very beneficial. The operation of the apartment at Belrock Temple for visiting Masons and their families for health reasons commenced this year and has been very active and well received.

Balloting has become a concern as a candidate was rejected in one of our lodges and caused discord and difficulties within the lodge. I believe the whole process of balloting for candidates should be reviewed. Please look at my earlier communication to Grand Lodge and the Grand Secretary and act upon the same. I am willing to assist if you so wish.

Sudbury-Manitoulin is a very active district and its continued growth and involvement in the community bodes well for Masonry in the district.

Temiskaming District – 9 LodgesR.W. Bro. Thomas J. Henderson

Temiskaming District hosted two major visitations with M.W. Bro. Donald H. Mumby, Grand Master, and M.W. Bro. Terence Shand, P.G.M., in attendance at the respective events. The two functions were well attended and generated a lot of interest in the district.

On a sad note, Spruce Falls Lodge No. 648 has set proceedings in motion to relinquish their Charter and sell the lodge building. This will reduce the number of lodges from 9 to 8 in the district. Abitibi Lodge No. 540 has just sold their building in Iroquois Falls. Although no decision has been made at this time, it is anticipated they will meet in either Cochrane, as they did in the past, or in Timmins.

Two District Church Parades were held with R.W. Bro. A. D. Mortson, District Chaplain, presiding at both services. Brethren from each of the lodges took part in the services with selected readings.

Membership continues to be an issue. Lodge numbers have plummeted from 1,200 in the early 80's to a current figure of 723. This has many of the Brethren concerned and they are endeavouring to "stop the bleeding." In this regard some lodges are holding recognition nights to which they invite non-Masons. Such functions enable the Brethren to talk with these guests and answer any queries posed by the prospective candidates.

Protocol and The Work form two important aspects of the Ritual. The challenge of getting this right has been met by the Brethren of the district. It is a pleasure to visit the lodges and watch the proceedings performed with such excellence. Visitations continue to be a strong point in the district as members journey long distances to support other lodges by doing degree work or charges at installations.

Economic times have not been kind to northeastern Ontario. With a general out-migration of young people and the loss of primary and secondary industry jobs, it has become increasingly difficult to generate new interest in the Craft. This has certainly not dampened the resolve of the Brethren as they continue to develop strategies to enhance Masonry in the district.

Finally, although some distance away, centennial celebrations should be kept in mind as five of the nine lodges approach this time-honoured status.

Toronto District 1 – 22 Lodges

R.W. Bro. Kenneth B. Bice

The work in the district is very good in most cases, with regard to the degrees and the openings and closings. There are three lodges which are excellent in their work, and two lodges who need to improve. Installing Masters in many instances use reference tools or the work. The members of the Installing Boards are very good at their work. The finances in most lodges is stable, but the return on invested funds is low and the lodges rely on other sources of income to meet their planned budgets. Many lodges have reviewed their dues structure, initiation fees and have in a number of cases eliminated life membership in favour of dues paying members. Rent and refreshments account for a large portion of the annual expenditures. Expenditures should be reviewed by all lodges, even though they have a sound financial base to curb expenditures. Rising costs and declining income must be addressed.

The Grand Lodge programmes and District Committees are not utilized by the lodges as much as they should be. The benefits of some of the programmes offered by Grand Lodge and the district would only enhance the lodge's overall performance. The lodge membership is stable for the most part and every lodge has had at least one new candidate this year, while some have had several and others more than a dozen. The decline in membership due to various factors is still an issue. Several lodges require assistance from members of other lodges with the work, including acting as officers for various degrees. This year only three Past Masters were installed and most officers are Master Masons. There are four lodges that should consider their future and seriously consider amalgamation.

The future of the 22 lodges and 2,500 Masons of the district appears to be good. I feel that the work in the district has improved over prior years.

It has been a great pleasure serving the district and our Grand Lodge this year. The courtesy shown to the District Secretary and myself by the lodges and Grand Lodge holds well for Masonry in our Grand Jurisdiction.

Toronto District 2 – 19 Lodges

R.W. Bro. Ian McColl

Another busy year for the lodges in District 2 was experienced as a total of forty-five new Masons were initiated into the Craft. Fifteen of the eighteen lodges in District 2 have had new candidates this year. The quality of the work in the district is exceptionally good with the exception of a few weaker lodges. Protocol within the lodges is very good, but in the Banquet Room this seems to slip slightly.

On Wednesday, 8th October 2003, we Extinguished the Lights of Patricia Lodge No. 587 with the assistance of M.W. Bro Terry Shand, P.G.M., in attendance. Some of the weaker lodges in the district are starting to receive new applicants. Three lodges have moved and are now situated in the Rameses Masonic Centre on Keele Street. These three are looking into amalgamation with one another.

Most Grand Lodge programmes are being utilized by all the lodges within the district; a few lodges are using the Mall Booths with very successful results. A good attendance of newly initiated Masons was observed at the district Lodge of Instruction and many lodges gleaned a great deal of knowledge from this seminar, presented by R.W. Bro. David Sheen. These Grand Lodge programmes are providing positive results in our district.

The Blood Donors Clinic at Thistletown Community Centre still continues to be successful due to the efforts of the members in the district volunteering their services. There are now a few lodges in the district that have ongoing involvement with their community: Humber Lodge has an annual Christmas Party for single Mothers; Mount Dennis Lodge contributes to the CARD providing riding gear for the horses; Maple Leaf Lodge support the local hockey team; and Parkdale Lodge supports the York Baseball team.

A Ladies' Evening, Golf Tournament, and District Project were hosted to support the Alzheimer Society of Ontario.

Overall, the condition of Masonry in the district is very good.

Toronto District 3 – 17 Lodges

R.W. Bro. Desmond M. Tutin

The work of the district has been especially good with excellent ritual from a majority of the lodges. Their openings and closings on the whole have been very good as well as the mechanics of the work. There are 4 lodges whose ritual work and mechanics were excellent, they being St. Andrew's No. 16, Doric Pickering No. 424, St. Aidan's No. 567, Ionic No. 25. The Masters of these lodges were congratulated on their fine showing. Many of the other lodges were very good and only two will require extra work to bring them up to the other lodges. My only concern is that some of the lodges do not do much visiting and this has been pointed out to them with the hope that they can improve. Most lodges have younger officers in the chairs and their future looks in good hands.

All the lodges were financially solvent, although two were not as well off as the rest. The number of Masons at the beginning of my term was 1,620; as of this date, May 17th, there were over 1,700. This is a significant increase for the district and one I am proud of. Only one Brother required assistance in the district and it has been looked after.

Many of the lodges have special nights for such things as a Table Lodge, Education Nights, speakers on Brother to Brother and Friend to Friend, as well as Scots Night and Irish Night. There were 7 lodges holding Ladies' Nights, and smaller functions by many of the other lodges, as well as our Officers Progression day, Awards Night, and the Variety Village Christmas Day in December. The Masonic booth has been used at the Markham Fair for the last four years with success and this has been pointed out to the other lodges.

On the whole, I am proud to have been the D.D.G.M. of Toronto District No. 3.

Toronto District 4 – 17 Lodges

R.W. Bro. Louie J. Lombardi

Toronto District 4 has had a very active year. The District Charity fundraiser, the Toy Drive for Variety Village and the annual Divine Service were very well supported and consequently successful. The Lodges of Instruction (3), Long Range Planning, Officer Progression, Grand Lodge workshops and seminars, and the six district sponsored Blood Donor Clinics were wanting in attendance. Regrettably, also, the two Remembrance Day Parades and Wreath Laying Ceremonies were also poorly attended.

The District Committee Chairmen worked very hard and are to be commended for their efforts.

Installations, Official Visits and other special events were very well attended but mostly by the same group of faithful Brethren that have been there since time immemorial.

The district does have some other problems which should be addressed without delay. A few lodges are using Grand Lodge programmes for retention, expansion and planning. The feeling of camaraderie and belonging permeates the air, success is evident. Confident and knowledgeable Masters drive the members to the next level. Unfortunately the other lodges in the district do not apply these programmes.

The aging membership is uncomfortable with change, and their thinking is in the last century ("good old days"). Their membership is shrinking and members show no interest in the affairs of the lodge and do not attend meetings. Involvement in District or Grand Lodge programmes is of no interest to them at all. These Brethren are still good Masons but they no longer wish to get involved for reasons best known to themselves. The unfortunate result is that active members are attempting to cover all the chairs year after year. The few candidates that join the lodge are rushed through the chairs towards the East before they are ready. The ritual, management and reputation of the lodge suffer as a result.

One other very serious concern is the tendency by some Past Masters to bring their piques and quarrels into the meeting. They vehemently oppose anything they view as new and different. Unless the lodge has a strong and experienced Master, the results can be catastrophic. Most Brethren will not, on principle, get into a heated discussion, and the weak Master will acquiesce. The members who have no time for this will either stay home or devote their efforts to a concordant body. Newer members may well ask, "Is this the Masonry I was told about." Peace, Tranquillity and Brotherly Love must be brought back into our lodge rooms. This is the next challenge for Toronto District 4.

Toronto District 5 – 15 Lodges

R.W. Bro. Bruce W. Dickson

Based on the number of visitors and members at Official Visits and Installations, Masonry in the district appears to be doing well. A revitalized Masters' and Wardens' Association has been a strong presence in the district. The Travelling Gavel is actively challenged at Official Visits, renewing interest in lodge visitation.

Some lodges are doing well, others have a waning membership mostly due to older members Passing to the Grand Lodge Above. Lodges on fragile ground are wanting for new members. Some lodges have improved with new officers making it clear they don't want their lodge to amalgamate or worst, go into darkness. They are a driving force, keeping the lodge alive and, hopefully this determination will trickle down to other members of the lodge. Some lodges are relying heavily on their Past Masters. Others have Past Masters affiliating to keep the lodge functioning. This may be a stop gap to the inevitable or to altering its direction. With no new initiates to keep lodges alive, it is giving them a false sense of security. Amalgamation, as unpleasant as it may be, will have to be seriously considered by these lodges for Masonry to thrive within the district.

Lodges that have a good community representation are sparking interest and bringing new members into Masonry. Corinthian Lodge actively promotes its Blood Donor Programme. Other lodges – Richmond, Rehoboam, Harcourt and Ashlar – are active in sponsoring their various charities, with good overall results.

The ritual in the lodges is done reasonably well, some better than others. Some are working hard in their lodge to overcome the shortfall of others. Poor ritual can have a detrimental effect on new members. They are not certain who is taking the work seriously when senior brethren just seem to go through the motions. Possibly that is

one reason why new initiates do not return to lodge as they do not see a degree of commitment when doing ritual. This becomes noticeable as they travel and witness degree work with total commitment then, returning to their lodge, find it missing. New members feel they cannot voice their concerns and it takes a determined individual to speak up and get noticed. We must encourage these brethren to be strong links in the chain of the lodge or we will lose them and with that, we lose strength.

Young men today are looking for stability. With our lives constantly being challenged at work and world events, Masonry can afford that stability. Entering into Lodge, peace, harmony and the traditions that have been passed down unchanged for nearly three hundred years surrounds you and, for a brief period of time the outside cares of the world are removed. We must keep these new brethren energized to allow our fraternal institution to stay alive.

Toronto District 6 – 14 Lodges

R.W. Bro. Gordon J. Forbes

The condition of Masonry within Toronto District Six is generally good. The strongest lodges have a little room for improvement, while those at the other end of the spectrum have fresh blood and are working hard to close the gap. Of the remainder, several are utilizing Grand Lodge programmes and progressing well. All would benefit from varying degrees of outside support, but none are in critical condition.

Observations: While the *quality of the work* has improved in a few lodges, others have slipped. Practices and mentors programmes for officers would help greatly. A third of the lodges faithfully pursue Mentor, Brother-to-Brother and Friend-to-Friend programmes; they are generally doing best in *membership*. These programmes deserve serious consideration. *Fraternal relations* are improving, but visitations should also include more of the newer brethren. In the area of *communications*, many lodges are not reaching out to every member. The District Newsletter partly addresses this, but nothing replaces the personal touch, which also includes representation from every lodge at district meetings and activities.

More important are *long-range planning* and *finances*. The district needs to review its goals and objectives and develop a five-year strategic plan, and the lodges need to do the same. Half the lodges do not even have a long-range planning committee. Lodges need to develop their plans and cost them out. Then it should become apparent that dues in most cases need significant increases, translating into better programmes and activities and thus increased attendance and membership.

Toronto District 7 – 26 Lodges

R.W. Bro. Murray D. Lampert

Our motto for this year has been "If you keep doing the same old things in the same old way, why would you expect the results to be any different?" Of 25 lodges, 9 report membership status quo; 10 report decrease; 6 report growth, with Robertson Lodge No. 292, under the direction of W. Bro. Frank MacLean and assisted by Bro. Justin Schmidt, Senior Warden, being the incredible success story of the year – from the brink of darkness to a shining beacon of light and a beehive of activity in 12 short months. Most lodges are having trouble replenishing the members lost through demits, suspensions and deaths and are coincidentally also having trouble filling the officer chairs with enthusiastic members. Those that are growing have generally returned to the fundamentals of Freemasonry and have petitioners lined up. They are utilizing Grand Lodge Membership Services fully, in particular Friend to Friend. They are

providing brotherly love, relief and truth to those that seek it. Not just lip service – but in actual practice, and it is beautiful to behold.

Several district events have been resounding successes, including our annual holiday/Special Ladies' Dinner, Roast Beef Dinner and Boat Cruise/Dinner/Dance. All were sellouts with much good fellowship enjoyed.

The District Lodge of Instruction was well attended as was the Friend to Friend Training Seminar – F2F is integral to those lodges that are enjoying growth in the district. For whatever reason, a few of the district events are historically poorly attended and their future viability should be reviewed.

We celebrated the presentation of 50, 60 and 70 year service pins to worthy brethren and deeply mourned the loss of good friends, in particular R.W. Bro. N. Coulson Malloy, the dean of our Past D.D.G.M.s.

A more definitive focus on membership renewal and on officer progression training (especially Preparing for the Office of Worshipful Master) would be of significant benefit. Several lodges in the district are good candidates for amalgamation to improve their economics and viability. Grey Lodge No. 589 has amalgamated with Patterson Lodge No. 265 to become Patterson Grey No. 265, in Toronto District 6. Overall, the future of Masonry is bright in Toronto District 7 for those lodges with both the enthusiasm and energy to practice our gentle Craft in its truest form.

Victoria District – 14 Lodges

R.W. Bro. William A. Elliott

Some of the lodges are just existing and membership is declining fast (chart attached). Since 1995 to 2004 the district has seen a drop of membership from 1,857 members to 1,053. Most of the lodges are able to maintain the quality and the proficiency of the ritual work through cooperation and assistance between each other.

The decline in active members is a red flag for the lodges to develop Long Range Plans and establish Membership Resources Programme such as the Mentors, Friend to Friend and Brother to Brother. Each lodge has some devoted and dedicated brethren who are talented and skilled enough to take on the challenges that may confront that lodge. However, a few lodges are on the brink of extinction if they do not act soon.

Past D.D.G.M. reports issued 20 years ago have identified the need to develop community awareness in order to strengthen our involvement within the lodge, the community and everyday life. This fact is becoming more evident as we see a major decline in the lodge participation throughout the district. This year the district has initiated 14 members in the 14 lodges with 3 more candidates in the wings. Although this is good news, the lodges are not able to stop the decline in membership. Many of the lodge members are not active due to old age, travelling south, not able to access the lodge (physical restrictions) and passiveness, all having a negative impact on the lodge.

Most of the lodges have demonstrated their ability to conduct the work and ritual in a proficient manner. All the brethren seem to be sincere and very friendly but not all are active. There remains a few P.D.D.G.M.s and P.M.s who ensure the work is near perfect. To these brethren we owe a great deal of thanks for their devotion and leadership to the Craft. I was very pleased to witness on my official visits a few lodges sharing candidates. This is an excellent example of the unity between the lodges. The Spry Lodge No. 406, Fenelon Falls, earned the Victoria District Visitors Trophy for 2003-04. Congratulation to the Worshipful Master, Bro. Terry Munroe, and the

active brethren of this lodge. "If you want to see your functions well attended you have to get around visiting them first and they will reciprocate" is an *ole saying* my mentor often reminded me to practice. There are a number of Masters who have not been strong visitors and fail to support the district functions.

Victoria District consists of proud Masons and will continue to persevere for as long as the Sun rises in the East and sets in the West. Determination and Dedication still exists in the hearts of the Masons in this jurisdiction and they will come through when called upon. It has been a great privilege and honor for me to represent the Grand Master in this wonderful jurisdiction of Victoria District.

Waterloo District – 16 Lodges

R.W. Bro. Roy Chadwick

The condition of Masonry in Waterloo District is strong, with room for improvement, and for the most part the broad picture is encouraging and positive. Some lodges have young active officers, while others have dedicated Past Masters who have been maintaining these lodges for far too long.

Each lodge creates a very friendly and welcome atmosphere to visitors, and interaction of conversation is refreshing.

Ritual and Degree work improved by those lodges attending the Grand Lodge of Instruction, and all lodges in the district can be very proud of conducting their Work with dignity, the correct protocol and etiquette.

Finances are reasonable. While some lodges are in sound financial shape, others could benefit from budgetary and planning initiatives to meet future expenses.

Two Lodges amalgamated. This union is proving to be most beneficial; each lodge has an input that compliments the other's difficulties and the new lodge is very active, financially stable, with good officer progression, backed by the stability of their Past Masters.

Grand Lodge programmes have been issued to all lodges and implemented by a few. Particular attention has been made to promoting Masonic Learning into each lodge and has been a part of most lodge meetings. Only a few lodges are using the Mentor and Friend to Friend programmes, which sometimes reflects negatively on their lodge attendance and retention of members. The strength of our Fraternity is going to rely on these programmes.

Long-Range Planning is not present in many lodges. This programme will require a proactive approach from this district and from Grand Lodge. The financial status of each lodge could very well be the driving factor to their future.

Recommendations:

Lodges should become more visible in the community and participate in quality events.

Promote Masonic Learning, and revitalize the Festive Board to become at least thirty percent of the evening programme.

All lodges should continue to support the Masters', Past Masters' and Wardens' Association Group, who now have a very strong presence in this district, and continue to make Waterloo District one of the forerunners of Freemasonry within this magnificent jurisdiction.

Wellington District – 12 LodgesR.W. Bro. Donald R. Clyde

Freemasonry in Wellington District for the year 2003-2004 is viable and alive. Membership has declined slightly to 1,110, due to death and suspensions. The following long service medals were awarded in the past year: Mercer Lodge, 60 years a Mason-1; Wyndham Lodge, 60 years a Mason-2, 50 years a Mason-3; with one member of Wyndham Lodge being awarded a long service medal for 50 years a Mason from the Grand Lodge of Quebec.

Education material pertaining to Brother to Brother, Friend to Friend, as well as the Mentor Program have been distributed in computer format to all lodges within the district and those using them have experienced an influx of applicants, with the majority under the age of 36 years.

New candidates are well prepared, positive action has been taken within the district by the Mentor Chairman in all lodges headed by the District Chairman. Lodges of Instruction were well attended and 10 lodges attended the session of Electronic Transmission of Lodge Notices.

Lodge finances are well managed, and action is being taken where necessary to increase capitalization of Life Membership funds or to increase dues structure to overcome deficits incurred. Renovation of the Guelph Masonic Centre is ongoing and increased costs are imposing some financial hardship on tenant lodges through rent increases.

Various lodges in the district participated in fund raising activities, such as theatre nights, chicken barbecues and other similar activities, raising funds that were donated to local charities with the appropriate publicity being placed in local newspapers.

Wellington District have an active Blood Donor committee and results continue to be within the best in the jurisdiction.

This has been an excellent year for the Craft within Wellington District for all concerned as a result of very dedicated Masters, Wardens, Brethren and District Chairmen.

Western District – 10 LodgesR.W. Bro. M. Jack Devins

Our year started off on a very positive note with our Lodge of Instruction, in September, having an excellent turnout. We appreciate the Custodian of the Work and all members of his team for coming to Western District and putting on an excellent Lodge of Instruction for our district. The comments were all on a positive note and were certainly talked about throughout the year.

The trend of excellent turnouts carried on to all our official visits throughout the year. Many comments throughout our visits were Brethren not remembering the last time their lodge rooms were so full.

The quality of work in Western District ranged from satisfactory to very good. Each lodge in Western District is very fortunate to have Past Masters and Past Grand Lodge Officers to guide them and make sure the work is done properly.

Our membership at this time seems to be holding, but with seeing so many new and younger Brethren in the Chairs this year has given new hope to many of our lodges, and these lodges are moving ahead with confidence.

Our Western District Project to raise money for the Lake of the Woods District Hospital C.T. Scanner was a huge success. We started this project in 2003 and finished at our District Meeting May 1, 2004.

This was a very worthwhile cause the Brethren of Western District chose for their project to mark the 150th Anniversary of Grand Lodge, and so qualify for a grant from the Masonic Foundation. The combined total was just over \$20,000.

It was a pleasure to present numerous 50 year pins this year along with some Grand Lodge Masonic Education certificates. On one of our visits we had the pleasure of meeting a 100-year old Brother who just received his 75-year pin last year.

I would certainly recommend to all Lodge Officers to read your book of guidelines for Lodge Officers along with The Masonic Manual, Meeting the Challenge and your Book of Constitution.

In closing, I'd just like to say throughout our travels through the Western District this year, I've seen a lot of up and coming talent and I know all 10 lodges in the Western District will be around for a long time.

Wilson North District – 12 Lodges

R.W. Bro. Murray J. Coulter

2003 – 2004 was an extremely enjoyable and rewarding year for the members of the 12 lodges of our district with a marked increase in the level of inter-lodge visitation and a renewed dedication to the principle that visitation is the cornerstone of Masonry. The significant increase in the participation of members with other district lodges was the result of a request for a renewed dedication to special events, the use of the new Challenge Gavel, and a general increase in attendance of members of the District Team and of the Worshipful Masters throughout the year.

We were favoured to have the Grand Master attend with us on three occasions during the year, at a banquet in January to mark the 50th Anniversary of the institution of Mercer Wilson No. 678; in April, at a reception hosted by the Masonic Association, and, in May, at a Ladies' Night hosted by Oak Branch No. 261. On all of those occasions, we had as a special guest R.W. Bro K. C. Emmerson who, this year, celebrated 50 years as the past D.D.G.M. of the Wilson Districts.

Two of our lodges are now discussing amalgamation. Membership levels are declining slightly in some of our lodges but many others enjoyed a dramatic increase in initiations during the year and, in general, our membership numbers probably remained static. An increase in the hosting of "Friend to Friend" nights should be beneficial in increasing our applications.

Most of our lodges continue to hold Ladies' Nights and other fundraising events which have the double advantage of increasing participation of members and their families in Masonic events and providing much needed funds to meet ongoing expenses.

It has been a distinct pleasure to serve this district as its D.D.G.M.

Wilson South District – 12 Lodges

R.W. Bro. Alain St. Jacques

Wilson South District lodges are in very good shape financially and well governed as it should be. Membership is declining slightly; some lodges have a steady flow of new applicants while others are staggering. The Protocol situation has improved from last year. Four lodges used the Friend to Friend Programmes and gained new applicants.

Our district has four lodges in some form of distress from financial to membership. A special District Meeting was hosted in late May with R.W. Bro Paul Todd from the Long Range Planning Committee, to offer and discuss the benefits of having a plan for the future. This meeting was well received by 10 of 11 lodges attending the meeting.

At the request of the office of the District Deputy Grand Master, three lodges called a special meeting to review with them their finances, membership and how the lodge was conducted over the years.

The Computers Resources Committee trained nine secretaries and is ready to implement computerized summonses. The 150th Anniversary project will start in September 2004, with a donation envelope sent to all brethren of Wilson South District asking for a five dollars donation to purchase hospital equipment at the new Emergency Facility at the Norfolk Hospital.

The district has made a strong effort to be more public by attending the Cenotaph and Open House. Also it has had many Golf Tournaments and interactions with other social organization. In general, the Wilson South District has renewed the commitment to overcome the membership problems.

Windsor District – 9 Lodges

R.W. Bro. Douglas J. Smith

Our two smallest lodges, Rose No. 500 and St. Andrew's No. 642, have suffered with the loss of key members, but both have managed to find a couple of candidates and improve the quality of work done in their lodges, in particular, St. Andrew's Lodge. St. Andrew's Lodge also had a Past Master join them, who was secretary to Ontario Lodge No. 521.

The smaller lodges within the district also bring out the best in Masonry, as brethren continue to assist other lodges in portraying degrees when officer lineups are too often lean for that lodge to do the work themselves.

Windsor Lodge No. 403 has quite a programme with it's members being invited to weekly instructional meetings. Followed by socializing, monthly dinners and breakfasts; and just being made to feel at home and a part of the lodge, not someone just left to sit on the sidelines. A good example to follow and maybe expand upon.

Windsor District was split into Windsor and Erie Districts a number of years ago and as a result of this we may in the future be looking at the decline of membership and possibly lodges amalgamating and surrendering their charter. With this happening, it may cause us to take a good look at the districts in the future. The two lodges, which were meeting outside of Windsor, have returned to the Windsor Masonic building to conduct their meetings.

The W.D.M.A. conducted a successful Masters' Night on Saturday, March 13, 2004. Social activities continue in the Windsor District with Ladies' Nights, Christmas parties for members, their children and grandchildren. The True Colour Girls held a spaghetti supper for families on Sunday, January 18, 2004. A Friend to Friend picnic will be held Saturday afternoon at the Shrine Club.

There is something further to take into consideration. With to-day's increasing costs for heating energy and for electrical energy, taxes, maintenance costs, are we going to be able to keep these costs in line so that we can afford to pay them?

INDEX TO PROCEEDINGS – 2004

Addresses of Board Members	210
Addresses of Lodge Secretaries	152–181
Address of M.W. the Grand Master	22
Address of Welcome to Grand Lodge	21
Anniversary – 150th, Report of Committee on	133
Annual Communication of G.L., when and where held	5
Annual Communication of G.L., Lodges represented	7
Appointment of Committee on Grand Master's Address	39
Appointment of Grand Lodge Officers	148
Appointment of Members of Board of General Purposes	148
Appointment of Scrutineers	70
Audit and Finance, Report of Board on	125
Auditor, Report of	57
Awards (William Mercer Wilson Medal), Report of Committee	136
Benevolence, Report of Board on	124
Biography of Grand Master	3
Blood Donors', Report of Committee on	107
Board of General Purposes –	
Appointment of Members	148
Committees of	212
Election of Members	132
List of Members	210
Post Office Address of Members	210
Buttons Awarded	71
Centennial Celebrations	34
Committees	212
Computer Resources, Report of Committee on	118
Condition of Masonry, Report of Board on	115
Constitution and Jurisprudence, Report of Board on	99
Credentials, Report of Committee on	132
Deaths	200
Deceased Brethren	40
Delegates Registered	7
Discipline Committee, Report of Board on	111
Distinguished Guests, Reception of	20
District Deputy Grand Masters, Election of	147
District Deputy Grand Masters, List of	147, 208, 210
District Deputy Grand Masters, Reports of	74
District Deputy Grand Masters (2003-2004), Summary Reports (Appendix C)	254
District Receptions	36–39
Election of District Deputy Grand Masters	147
Election of Grand Lodge Officers	132
Especial Communications	30
Estimates of Receipts and Expenditures for the year ending April 30, 2005	130, 131
Foundation, Annual Report of Masonic	112
Fraternal Correspondence	77, 223
Fraternal Relations, Report of Board on	81
Grand Chaplain, Report of	55
Grand Historian, Report of	137
Grand Lodge, Closing of	150
Grand Lodge, Especial Communications of	30
Grand Lodge, Opening of	5
Grand Lodge, Second Day	115

Grand Lodge Officers, List of	208
Grand Master's Address	22
Grand Master's Address, Report of Committee on	106
Grand Representatives, Appointment of	27
Grand Representatives, List of	220
Grand Representatives Present at Annual Communication	6
Grand Representatives Received	54
Grand Secretary, Report of	70
Grand Secretaries, Foreign Grand Lodges	220
Grand Treasurer, Report of	67
Guest Speaker (M.W. Bro. W. O. Walls)	252
Guests Speak	150
Guests, Introduction of	20
Honorary Members of Board	211
Honorary Members of this Grand Lodge	218
In Memoriam Pages	40
Investiture of Grand Lodge Officers	148
Lapel Buttons Awarded	71
Library, Museum and Archives, Report of Board on	77
Lodge Buildings, Report of Advisory Committee on	80
Lodge Finances, Report of Advisory Committee on	89
Lodges, Alphabetically	189
Lodges by District	182
Lodges by Location	194
Lodges Represented at Annual Communication	7
Lodges, Returns of	152-181
Long Range Planning, Report of Board on	121
Management Committee, Report of Board on	74
Masonic Education, Report of Board on	95
Masonic Foundation, Annual Report of	112
Medals Awarded	25, 26
Members Present at Annual Communication	5
Membership Resources, Report of Committee on	82
Memorial Pages	40
Meritorious Service Award	25, 26, 54
Minutes of Previous Communication Confirmed	21
Notices of Motion, Disposition of	141
Officers of Grand Lodge, Appointment of	148
Officers of Grand Lodge, Election of	132
Officers of Grand Lodge, Installed and Invested	147
Officers of Grand Lodge, List of	208
Officers of Grand Lodge, 1855-2003	214
Officers of Grand Lodge Present at Annual Communication	5
Ontario Mason, Report of Committee on	134
Order of Business	21
Past Grand Masters Introduced	20
Past Rank	24
Public Relations, Report of Committee on	90
Reception of Grand Representatives	54
Recognition of 100 Years' Existence	34

Report of Board of General Purposes on —	
Audit and Finance	125
Benevolence	124
Condition of Masonry	115
Constitution and Jurisprudence	99
Discipline	111
Fraternal Correspondence	77, 223
Fraternal Relations	81
Library, Museum and Archives	77
Long Range Planning	121
Management Committee	74
Masonic Education	95
Report of Auditor	57
Report of Awards Committee (William Mercer Wilson Medal)	136
Report of Blood Donors Committee	107
Report of Credentials Committee	132
Report of Computer Resources Committee	118
Report of Grand Chaplain	55
Report of Grand Historian	137
Report of Grand Master's Address Committee	106
Report of Grand Secretary	70
Report of Grand Treasurer	67
Report on Lodge Buildings Committee (Advisory)	80
Report on Lodge Finances Committee (Advisory)	89
Report of The Masonic Foundation	112
Report of Membership Resources Committee	82
Report of 150th Anniversary Committee	133
Report of Ontario Mason Committee	134
Report of Public Relations Committee	90
Report of Scrutineers of the Ballot	132
Report of Seminars and Workshops Committee	79
Restorations	207
Returns of Lodges	152-181
Rules of Order	21
Scrutineers, Appointment of	70
Scrutineers, Report of Committee	132
Second Day of Grand Lodge	115
Secretaries, Addresses of Lodge	152-181
Seminars and Workshops, Report of Committee on	79
Special Committees	212
Suspensions	204
Visitations	36-39
Vote of Thanks	149
Walls, Wm O., Guest Speaker (Appendix B)	252
William Mercer Wilson Medals Awarded	25

BROCK UNIVERSITY LIBRARY

3 9157 00831138 6

SPCL HS 559 06 F7 2004

THE GRAND LODGE

of

ANCIENT, FREE AND ACCEPTED MASONS OF CANADA
in the Province of Ontario

OFFICERS 2004 – 2005

M.W. Bro. Donald H. Mumby, GM, 1525 Prestwick Drive	Orleans K1E 1S4
R.W. Bro. Gary L. Atkinson, DGM, 579 Main Street	Wyoming N0N 1T0
R.W. Bro. Alan Pendleton, GSW, 60 Shoreview Drive	Scarborough M1E 3R3
R.W. Bro. Richard F. Hewitt, GJW, 864 Cottingham Road, RR 2	Ememec K0L 2W0
R.W. Bro. Harold A. Wilson, Gr Chap, "The Moorings" 66 South Front Street	Belleville K8N 2Y3
R.W. Bro. T. Richard Davies, Gr Treas, 50 Hi-Mount Drive	Willowdale M2K 1X5
M.W. Bro. Terence Shand, Gr Secy, 363 King Street West	Hamilton L8P 1B4
R.W. Bro. Donald L. Green, Gr Reg, 1078 Chateau Crescent	Orleans K1C 2E1
R.W. Bro. Robert C. Tate, Gr Dir of Cers, 59 Holitman Drive	Nepean K2J 2S5

The District Deputy Grand Masters

Algoma	Peter H. Breitsprecher, 3160 Gordonvale Street	Thunder Bay P7K 1B8
Algoma East	Kenneth J. M. MacKenzie, 183 Sackville Road	Sault Ste Marie P6B 4T5
Brant	Eric Davidson, 303 – 72 Tollgate Road	Brantford N3R 4Z6
Bruce	Ronald L. Harkness, R.R. 1 (75 Bruce Rd 28)	Clifford N0G 1M0
Chatham	Willard C. Barnes, 12 Opal Court	Chatham N7M 5V6
Eastern	H. William Sylvester, R.R. 1 (1372 Rodney Lane)	Winchester K0C 2K0
Erie	William M. Atkinson, R.R. 4 (3739 3rd Conc N)	Amherstburg N9V 2Y9
Frontenac	A. Burton Carr, 883 Kilburn Street	Kingston K7M 6A3
Georgian North	David D. Snedden, 56 Archer Crescent	Elmvale L0L 1P0
Georgian South	Stephen F. Bishop, 389 Hickling Trail	Barrie L4M 6A9
Grey	W. Lyle Wettlaufer, Box 211	Grand Valley L0N 1G0
Hamilton A	Norman J. Paterson, 82 Gardiner Drive	Hamilton L9C 4V2
Hamilton B	William W. Wheeler, 10 Douglas Street	Freelton L0R 1K0
Hamilton C	Michael J. Kinsley, 532 Ferguson Avenue North	Hamilton L8L 4Z6
London East	Arthur W. Ingrey, 24 – 99 Edgevalley Road	London N5Y 5N1
London West	John A. McKaig, 144 Meridien Crescent	London N5X 1G2
Musk-Parry Sound	David C. Mahon, 117 Fredrick Street	Bracebridge P1L 1X1
Niagara A	Douglas G. McLaren, 2464 Shurie Road (RR 2)	Smithville L0R 2A0
Niagara B	Wayne Adams, 210 Denistoun Street, Unit 802	Welland L3C 6T4
Nipissing East	Bruce R. Praskey, PO Box 447 (233 Cherry Road)	New Liskeard P0J 1P0
North Huron	J. Richard Elliott, 185 King Street	Blyth N0M 1H0
Ontario	Samuel J. Hutnyk, R.R. 4 (254 Victoria Street)	Port Hope L1A 3V8
Ottawa 1	Norman G. Allingham, 3317 Wild Cherry Drive	Osgoode K0A 2W0
Ottawa 2	Howard T. Brockwell, 1081 St. Germain Crescent	Ottawa K1C 2L7
Peterborough	John L. Hay, R.R. 2 (1319 Hooton Drive)	Cavan L0A 1C0
Prince Edward	Eric E. Sandford, Box 835 (211 Elgin Street)	Madoc K0K 2K0
St Lawrence	Richard R. Bennett, R.R. 2 (3200 County Road #26)	Brockville K6V 5T2
St Thomas	George G. Akers, 8 McLarty Drive	St. Thomas N5R 5J8
Sarnia	Alexander S. O'Neill, 225 – 351 London Road	Sarnia N7T 7S4
South Huron	Ernest M. Huggins, 130 Winding Woods Road	London N6G 3G8
Sudbury-Manitoulin	Wah Chung, 146 Patterson Street	Sudbury P3C 2J5
Temiskaming	James A. Hamilton, Box 1552	Cochrane P0L 1C0
Toronto 1	William W. Holden, 11 Burwood Road	Toronto M9B 2W4
Toronto 2	Victor A. Codato, 1610 – 1055 Bloor Street East	Mississauga L4Y 2N5
Toronto 3	Thomas E. Warner, 1 Circle Drive	Port Perry L9L 1N9
Toronto 4	Bruce M. Grimbleby, 218 Larkin Avenue	Markham L3P 4Z3
Toronto 5	James R. Aide, 20 Leverhume Crescent	Scarborough M1E 1K4
Toronto 6	Glenn C. Wardlaw, 39 John Street	Thornhill L3T 1Y1
Toronto 7	Mel Schecter, 52 Angelica Avenue	Richmond Hill L4S 2E1
Victoria	John Sperrino, R.R. 3	Kirkfield K0M 2B0
Waterloo	Kim W. McGeagh, 306 Greenbrook Drive	Kitchener N2M 4K3
Wellington	J. I. W. (Ian) Millar, 18 Valleyview Drive	Guelph N1H 6E3
Western	Philip R. Berard, 98 First Avenue	Sioux Lookout P8T 1G3
Wilson North	David M. Shearer, 6 Tower Heights Drive	Milvonton N0K 1M0
Wilson South	Lorenza Varnes, 156 Charlton Street, RR 1	Delhi N4B 2W4
Windsor	Edward Carey, 3005 Church Street	Windsor N9E 1T9

The One Hundred and Fiftieth Annual Communication of the Grand Lodge of A.F. & A.M. of Canada, in the Province of Ontario, will be held in the City of Toronto, on Friday and Saturday, July 22 and 23, 2005.